MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A and a second sec # CHARACTERIZATION OF SELECTED VOLATILE ORGANICS IN WASTEWATER TREATMENT INFLUENTS A Thesis submitted to the Division of Graduate Studies of the University of Cincinnati in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE in the Department of Environmental Health of the College of Medicine 1983 by Victoria S. Dunovant SELECTE DOCT 18 1983 B.A. Chemistry/Biology, West Virginia University, 1974 #### DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | | 3 RECIPIENT'S CATALOG NUMBER | | AFIT/CI/NR 83-50T $Ab-A/33.7$ | | | 4. TITLE (and Subtitle) | 5 TYPE OF REPORT & PERIOD COVERED | | Characterization of Selected Volatile Organics in Wastewater Treatment Influents | THESIS/DIBBERTATION | | | 6 PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(s) | | Victoria S. Dunovant | - | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | AFIT STUDENT AT: University of Cincinnati | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | AFIT/NR . | Sept 1983 | | WPAFB OH 45433 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) | 132 15. SECURITY CLASS. (of this report) | | • • | UNCLASS | | | 154. DECLASSIFICATION DOWNGRADING SCHEDULE | | | 33.12322 | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different tro | an Report)
÷ | | 18. SUPPLEMENTARY NOTES | | | APPROVED FOR PUBLIC RELEASE: IAW AFR 190-17 | LYNN E. WOLAVER | | S ord 1983 | Dean for Research and Professional Development | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | | | | | | | | | | | | • | 23.51 # **UNIVERSITY OF CINCINNATI** | 7 | | |----------------|--| | _ | recommend that the thesis prepared under my | | _ | VICTORIA S. DUNOVANT | | entitled CHARA | ACTERIZATION OF SELECTED VOLATILE | | ORGANICS IN WA | STEWATER TREATMENT INFLUENTS | | | | | | | | | | | be accepted as | fulfilling this part of the requirements for the | | degree of | | | degree of | | #### **ACKNOWLEDGMENT** I wish to express my appreciation to my Advisory Committee for their guidance and encouragement: Dr. C. Scott Clark (my advisor) and Dr. Vicki Hertzberg of Kettering Laboratory, Department of Environmenta! Health, University of Cincinnati, and Mr. John Trapp of the Metropolitan Sewer District of Greater Cincinnati. I extend my thanks to Dr. Shane Que Hee and all of the faculty of the Department of Environmental Health. I thank the Metropolitan Sewer District of Greater Cincinnati for allowing me to conduct the studies at three of their wastewater treatment plants and a special thanks to Mr. Ed Baker. A special thank you to the United States Air Force, Air Force Institute of Technology, Wright Patterson AFB, Ohio for the full-salary stipend and tuition as well as their support and encouragement, especially Captain Kenneth Kurowski and Captain Bob Perry, my program managers. I would like to extend my appreciation to the Occupational and Environmental Health Lab (OEHL), Brooks AFB, TX for their analytical support and their encouragement. In particular, I would like to thank Col. William Mabson, Chief of the OEHL, Lt. Col. Edward Lefebvre, Chief of the Analytical Section and Mr. Leo Rodriguez, Head of the Trace Organics Section for their guidance and encouragement. I would like to thank Mrs. Jane Onslow and Mrs. Lois Carpenter for their assistance in typing this thesis. I would also like to thank Mr. Jozef Svetlik for his technical assistance and his encouragement. Finally, I wish to thank my husband, Dan for his patience, support and understanding, which significantly eased the completion of this thesis. # TABLE OF CONTENTS | | | Page | |------|---|--| | Ackn | owledgments | ii | | List | of Figures | v | | List | of Tables | vi | | I | INTRODUCTION | 1 | | II | BACKGROUND | 3 | | | Plant Descriptions | 6 | | | Mill Creek PlantMuddy Creek PlantLittle Miami Plant | 6
7
8 | | III | SAMPLING METHODS | 9 | | | Sampling and Analysis PlanSampling | 9
10 | | IV | ANALYTICAL METHODS | 13 | | | Instruments | 13 | | | Century Systems' Portable Organic Vapor Analyzer (OVA-FID). HNU Systems, Inc. (PID). Biomarine Combustible Gas Meter Laboratory Methods Overview Analysis of Charcoal Tube Samples. Purge and Trap Methods (EPA 601/602) for Analysis of Water Samples. Calculation of Concentrations of Specific Substances in Water. Calculation of Concentrations of Specific Substances in Air. | 13
14
16
17
17
17
18
19 | | ٧ | STATISTICAL METHODS | 22 | # TABLE OF CONTENTS (continued) | | | Page | |------|---|----------------------| | VI | RESULTS | 24 | | | Variability and Sampling Conditions Data | 24
26
27
28 | | VII | DISCUSSION | 31 | | VIII | CONCLUSION | 35 | | IX | FIGURES | 37 | | X | TABLES | 46 | | XI | APPENDICES | 107 | | | 1.1 Computer Method Used for Charcoal Tube Sample Analyses | 108 | | | 1.2 Computer-Autosampler Sequence Used for Charcoal Tube Sample Analyses | 109 | | | 2.1 Computer Method Used for Water Analyses for Purgeable Halocarbons | 112 | | | 2.2 Computer-Autosampler Sequence Used for Water Analyses for Purgeable Halocarbons | 113 | | | 3.1 Computer Method Used for Water Analyses for | 115 | | | Purgeable Aromatics | 116 | | | 4.0 Computer Statistical Programs | 117
118
119 | | | 4.3 SASRUN 3 | 120 | | | 4.4 SASRUN 4 | 121 | | | 4.6 SASRUN 6 | 122
123 | | | 4.7 SASRUN 7 | 124 | | | 4.8 SASRUN 8 | 125 | | XII | REFERENCES | 128 | | | References Cited in Text | 128
131 | # LIST OF FIGURES | FIGURE | | PAGE | |--------|---|------| | 1 | MSD Service Area | 37 | | 2 | Diagram of Mill Creek Interceptors | 38 | | 3 | Schematic of an Automatic Bar Screen | 39 | | 4 | A Comparison of the Century OVA (FID) and the HNU (PID) | 40 | | 5 | Century OVA Data | 41 | | 6 | Century OVA Data | 43 | | 7 | Century OVA Data | 44 | # LIST OF TABLES | TABLE | | PAGE | |------------------------------|--|----------------------| | 1 | Relative Sensitivities of the Century OVA | 46 | | 2 | Instrument Parameters for Gas Chromatographic Analysis of Charcoal Tube-Air Samples | 47 | | 3 | Detection Limits for Compounds Determined by GC Analysis of Charcoal Tube Samples | 48 | | 4 | Instrument Parameters for Analysis of Purgeable Halocarbons in Water Samples | 49 | | 5 | Instrument Parameters for Analysis of Purgeable Aromatics in Water Samples | 50 | | 6 | Retention Times and Detection Limits for Halocarbons in Water Samples | 51 | | 7 | Retention Times and Detection Limits for Aromatics in Water Samples | 52 | | 8 | Summary of Analytical Samples Collected | 53 | | 8.1
8.2
8.3 | Mill Creek PlantMuddy Creek PlantLittle Miami Plant | 54
55
56 | | 9 | Sampling Condition Information and Century OVA Air Sampling Data | 57 | | 9.0
9.1
9.2
9.3 | Key for Tables 9.1-9.3 | 58
59
63
65 | | 10 | Pearson Correlations for Sampling Condition Data Compared to Century OVA Data (PPM) | 68 | | 11 | Results of Analysis of Charcoal Tube Air Samples Collected During Periods of Peak Episodes Observed on Century OVA | 69 | | 11.0
11.1
11.2
11.3 | Key for Tables 11.1-11.3, 12, 13 | 70
71
72
73 | # LIST OF TABLES (continued) | TABLE | | PAGE | |----------------------|---|----------------| | 12 | Results of Analysis of the 8 Hour TWA Charcoal Tube Air Samples | 74 | | 13 | Results of Analysis of Charcoal Tube Air Samples Collected at Other Sites | 75 | | 14 | Pearson Correlations Comparing Century OVA (PPM) Values with Results of the Charcoal Tube Sample Analyses | 76 | | 15 | Three Different Types of Correlations Comparing Century OVA Data (PPM) with Charcoal Tube Sample Analyses at the Mill Creek Plant | 77 | | 16 | Results of Analysis of Chlorinated Organic Compounds (Halcocarbons) in Water Samples Collected During Peak Episodes Observed on the Century OVA | 78 | | 16.0 | Key for Tables 16.1-16.3 | 79 | | 16.1
16.2
16.3 | Mill Creek PlantMuddy Creek PlantLittle Miami Plant | 80
81
82 | | 17 | Results of Analysis for Aromatic Compounds in Water Samples Collected During Peak Episodes Observed on the Century OVA | 83 | | 17.0 | Key for Tables 17.1-17.3 | 84 | | 17.1
17.2
17.3 | Mill Creek Plant | 85
86
87 | | 18 | Pearson Correlations Comparing Century OVA (PPM) Data with the Results of Selected Water Sample Analyses | 88 | | 19 | Comparison of Air, Water and Century Results | 89 | | 19.1
19.2
19.3 | Mill Creek Plant | 90
91
92 | # LIST OF TABLES (continued) | TABLE | | PAGE | |----------------------
--|------------------| | 20 | Statistical Information on Air and Water Data | 93 | | 20.0 | Key for Tables 20.1-20.3 | 94 | | 20.1
20.2
20.3 | Mill Creek Plant | 95
96
97 | | 21 | Comparison of Charcoal Tube Sample Results to Century OVA Readings | 9 8 | | 21.1
21.2
21.3 | Mill Creek PlantMuddy Creek PlantMuddy Creek Plant | 99
100
101 | | 22 | TLV's | 102 | | 23 | TLV's and S.J. Toogood, J. A. Hobson Values (British Paper) | 103 | | 24 | Summary Table of CTLV's and RAT's (14) | 104 | | 25 | A Summary of the Statistics Performed on the Analytical Results | 105 | | 26 | Summary of the Number and Magnitude of the Highest Readings on the Century OVA | 106 | #### INTRODUCTION Municipal wastewater treatment facilities handle a variety of combinations of industrial, commercial and residential wastes, all of which contain complex mixtures of volatile organic compounds. Many of these volatiles are known to pose a potential health risk to personnel working in the sewers or in the wastewater treatment plant itself. Recent surveys by the National Institute for Occupational Safety and Health (NIOSH) of a wastewater collection system have detected dangerous concentrations of vapors in some of the sewer airspaces (13,14). However, the complex mixtures, the variable nature of the wastewater and the multiplicity of confounding factors complicates the measurement and assessment of the potential risks. Various approaches have been proposed to assess the concentrations of organic chemicals in sewer airspaces such as the measurement of individual compounds in the air, the use of direct reading organic vapor detectors and the prediction of maximum possible air concentrations based on wastewater data. Little information is available on the composition and variability of the air concentrations in airspaces above wastewater. An opportunity to address some of these issues was available by conducting air and water quality monitoring where incoming wastewater enters each of the three largest wastewater treatment plants of the Metropolitan Sewer District of Greater Cincinnati, Ohio (MSD). These influent areas are located in structures that extend below the surface of the ground to coincide with the location of incoming wastewater, are enclosed, and are locations frequented routinely by workers. Another factor making these plants suitable for study was that each received a different proportion of industrial waste and varied by more than an order of magnitude with respect to their size. The objectives of this study were as follows: - 1) Characterize and compare the variability in air and water concentrations both within and between each of the influent areas of the three different wastewater plants in Cincinnati, Ohio. - 2) Compare analytical determinations for specific compounds to total organic vapor concentrations determined by direct reading instruments. - 3) Determine the correlation between vapor and water concentrations of total organics and individual compounds. - 4) Evaluate and compare four different schemes for assessing the risk from exposure to vapor concentrations in wastewater facilities. The individual compounds for which analyses were performed were the U.S. Environmental Protection Agency (EPA) volatile organic priority pollutants (15). Water concentrations for both halocarbons and aromatics were determined by EPA methods 601 and 602 (40 CFR Part 136) (25,26). #### BACKGROUND Industries in the United States discharge over 1 trillion gallons of wastewater, most of which is untreated, to public sewers each year. Other chemical discharges occur from commercial and residential sewer users. The content and concentrations of these discharges varies dramatically from one plant to another and from one hour to the next. Until the past four or five years, there was almost no existing information regarding health hazards posed to personnel working in wastewater treatment plants and sewer airspaces due to exposure to organic chemicals. The primary reason for this lack of information resided in the fact that identification and quantification of trace amounts of organic chemicals was beyond the scope of existing analytical instrumentation and techniques and because of the enormous number of possible sampling As analytical instrumentation and techniques became more locations. sophisticated and more available for practical use, interest increased regarding wastewater contents and concentrations primarily from the point-of-view of the plants' effluents into nearby bodies of water (rivers and lakes). Initially wastewaters were analyzed for specific classes of compounds such as polynuclear aromatic hydrocarbons (Reichert, et al., 1971) (2) and polychlorinated biphenyls-PCB's (Schmidt, et al., 1971) (3) and (Lawrence, et al., 1976) (4). In 1976, in response to complaints concerning the enforcement of the Clean Water Act, the Environmental Protection Agency issued a list of 127 priority pollutants (5). At about the same time Glaze, et al., 1976 (6) and Chian and DeWalle, 1983 (7) identified a wide range of compounds in wastewater effluents. Shortly thereafter, the U.S. EPA (and their contractors) also published several studies of toxic chemicals present in wastewaters (Cohen, et al., 1981 (1), Pelizzari, 1981 (8), Kyosai, et al., 1981 (10), Petrasek, et al., 1981 (11)). However, the aforementioned studies concentrated on characterizing the wastewaters without regard for the potential to adversely affect the workers in these wastewater treatment plants. In 1980 and 1981 the National Institute for Occupational Safety and Health (NIOSH) performed two Health Hazard Evaluations (HHE), one in response to workers at a collapsed sewer in Cincinnati (12) and the other a general survey of the sewerage system in Cincinnati (13). In contrast to previous work, NIOSH's study focused on worker exposures to chemicals present in the wastewater and surrounding airspaces. NIOSH concluded that the potential for a health hazard did exist and that appropriate corrective and protective measures should be taken. In this same time frame, Toogood and Hobson, 1980 (14) at the water Research Centre in Great Britain published a method for "Determination of Safe Limits for the Discharge of Volatile Materials to Sewers." This study proposed a method by which the maximum air concentrations could be predicted from the wastewater concentrations by assuming equilibrium concentrations in aqueous and vapor phases. Lurker, 1982, 1983 (15,37) looked at the volatilization of organic compounds from the activated sludge process within a sewage treatment plant receiving pesticide wastes. Decker, 1980 (16) and Staley (17) studied the fugitive emissions from a toxic waste incinerator; the former was concerned with worker exposure and the latter with general environmental contamination. However, until quite recently very little actual measurement of the variability of air concentrations of airspaces in sewers and wastewater treatment facilities had been undertaken. In 1983, Barsky (18) performed a study comparing three direct reading instruments in the presence of high humidity and then further tested these instruments in several sewer locations and at the influent (wet well area) of a wastewater treatment plant in Cincinnati. Barsky's study (18) coupled with NIOSH's studies (12,13) and Toogood and Hobson's proposal (14) formed the basis for formulating the objectives of this thesis. In addition, a study performed by Black and Veatch (19) for the Metropolitan Sewer District (Mcc) of Greater Cincinnati provided an indication of some of the compounds present in the wastewater and their variability at two of the plants in this study. The third plant had previously been monitored under an EPA-sponsored effort (37). #### PLANT DESCRIPTIONS The three plants involved in this study are all located in the Cincinnati area and are operated by the Metropolitan Sewer District of Greater Cincinnati (MSD) for the Hamilton County Commissioners. A map of the MSD service areas is presented in Figure 1 and shows the location of each of the following wastewater treatment plants: - 1) Mill Creek Plant - 2) Muddy Creek Plant - 3) Little Miami Plant This study concentrates on the initial influent area of each plant which is located immediately after the distribution chamber that receives all incoming raw wastewater flow from the sewerage system. From the distribution chamber, the wastewater enters the bar screen or bar rack. The bar screen removes large foreign objects from the wastewater in order to protect the pumps. From the bar screen, the wastewater flows into the wet well where the wastewater is pumped from the wet well to an elevation that will permit gravity flow throughout the rest of the treatment process. All air and water sampling was conducted immediately adjacent to the bar screen area, after the diversion chamber and before the wastewater enters the wet well/pump area. ## Mill Creek Treatment Plant The Mill Creek Plant is one of the largest wastewater treatment plants operated by MSD and it services the highly industrialized Mill Creek Valley (Figure 1). It has a service area of approximately 133 square miles and serves over a half million persons. The Mill Creek Plant is designed to handle a dry weather flow of 120 million gallons per day (MGD) and has facilities to handle a maximum of 360 MGD of combined wastewater and storm flow. Figure 2 shows the four Mill Creek interceptors that feed into and mix in the diversion chamber which then forms the combined flows which enter the bar screen and wet well. Figure 3 is a diagram of the screen building which houses two parallel protective screening devices. The material caught on the bars of the screening devices is removed by traveling rakes and deposited in large containers for disposal. The Mill Creek Plant bar screen area is ventilated
using forced air ventilation as opposed to exhaust ventilation in an attempt to shift the liquid-air equilibrium backwards in favor of the liquid phase. Air ducts about 12 inches in diameter bring air from the roof of the bar screen building. The ducts extend down to about 2 meters above the working floor just above the incoming wastewater. This ventilation provides between 5 and 10 room air changes per hour. In addition to raw wastewater entering the plant, some return flow from the plant was also being recycled into the interceptors from the sludge digestor ("heavy" supernatant) and the thermally conditioned sludge thickener (from the ZIMPRO process). The magnitude of these return flows range between 0 and 10 MGD. # Muddy Creek Treatment Plant The Muddy Creek Plant provides wastewater treatment from the largely residential areas in western Hamilton County (Figure 1). This plant services approximately 22 square miles and is designed to handle a dry weather flow of 15 MGD. The Muddy Creek Plant has two interceptors which feed into the diversion chamber: the East Branch Muddy Creek Interceptor and the West Branch Muddy Creek Interceptor. This plant has a stationary bar screen which must be cleaned/raked by hand. The bar screen area is also totally open to the upper floors of the pump building. The bar screen is ventilated only by general building ventilation. However, due to the low capacity and primarily residential wastewater the risk to employees is lower than at a larger or more industrialized plant. ### Little Miami Treatment Plant The Little Miami Plant is the second largest wastewater treatment plant operated by MSD and services approximately 86 square miles in eastern Hamilton County (Figure 1). The Little Miami Plant is designed to handle a dry weather flow of 38 MGD and has facilities for handling a maximum of 98 MGD of combined wastewater and storm flow. The Little Miami Plant has one primary interceptor which flows into three interconnected collection and flood control chambers before entering either of the two pump buildings. The newer pump building normally handles the majority of the wastewater flow and is similar in design to that of the Mill Creek Plant. It has automated bar screen rakes and is essentially separated from the rest of the building. The Little Miami Plant also uses forced air ventilation similar to that at the Mill Creek Plant. #### SAMPLING METHODS ### Sampling and Analysis Plan This study involved two separate aspects: field surveys of the influent (wet well) area with direct reading instruments and simultaneous collection of water and air samples for laboratory analysis. The field studies were designed to evaluate the two different direct reading instruments: the portable Century Organic Vapor Analyzer (OVA) equipped with a flame ionization detector (FID) and the portable H-NU equipped with a photoionization detector (PID-11.7 eV). Both instruments measure total hydrocarbons in parts per million (PPM), but are responsive to different compounds with varying sensitivities. The water and air samples for laboratory analysis were collected to determine actual concentrations of individual compounds present in both the water and the air. concentrations were then correlated with total levels determined on the direct reading instruments. The concentrations found in the water were also correlated with the concentrations in the air. This study was also designed to characterize both the influent quality and the resultant atmospheric quality at three different waste treatment plants within the MSD. The variability within each plant was monitored hourly and daily and the three plants were compared to each other with respect to their variability. Air and water data were also applied to four basic methods of assessing personnel exposure to volatile organic chemicals: dictions from water concentrations, 2) air sampling for specific compounds, 3) direct reading instruments to determine total volatiles, and 4) determination of vapor head space analysis. ## <u>Sampling</u> Samples were collected on seven consecutive days at three different sewage treatment plants for 8-12 hours each day. The three plants studied were all part of the MSD and were as follows: - 1) Mill Creek Sewage Treatment Plant - 2) Muddy Creek Sewage Treatment Plant - 3) Little Miami Sewage Treatment Plant The sampling was conducted in the wet well/bar screen area which is the initial point where the combined industrial, domestic and commercial wastewater flow enters the sewage treatment plants. The sampling was conducted between 9 August 1982 and 6 September 1982. Three direct reading instruments were used: 1) a Century Organic Vapor Analyzer (OVA) with a flame ionization detector (FID), 2) a H-NU photoionization detector (PID) equipped with an 11.7 eV lamp, and 3) a Biomarine Combustible Gas Meter which determined percent oxygen, percent LEL as hexane (lower explosive limit) and percent methane. These three instruments were operated continuously and monitored visually. Readings were recorded every 30 minutes and whenever there was a marked change in readings. Charcoal tube samples were collected according to three different criteria. Eight hour time weighted average (TWA) samples were collected for each sampling day at a flow rate between 0.014-0.018 liters per minute (LPM). Charcoal tube samples were also collected each time there was a marked increase ("peak") in either of the direct reading instruments (OVA and/or H-NU). These "peak" samples were collected at a flow rate of 1.85 LPM for the duration of the peak unless the "peak" lasted longer than 30 minutes, in which case a second charcoal tube was utilized. At Mill Creek (the largest plant), a peak was defined as a reading equal to or greater than 100 PPM. At the other two plants a peak was defined as a reading equal to or greater than 50 PPM. In addition, charcoal tubes were collected at other points of interest such as the outside grate at Mill Creek and the area behind the bar screen at Little Miami. These "special" samples were collected at a flow rate of 0.92 LPM for approximately 60 minutes. Water samples were also collected to correspond with the "peak" readings. These water samples were instantaneous grab samples which were collected in duplicate according to EPA guidelines (40CFR, Part 136, December 1979, Methods 601, 602 and 624) (5,25,26). Additional meteorologic, wastewater and plant operating condition information was also collected to aid in the evaluation of the results: 1) wet bulb temperature, 2) dry bulb temperature, 3) humidity, 4) water temperature, 5) pH of water, 6) water flow into the plant in million gallons per day (MGD), 7) direction and extent of ventilation, 8) outside weather conditions (rain), temperature, and 9) characteristics of wastewater such as color, smell and the presence of detergent. The above mentioned data was collected every 30 minutes to coincide with the direct reading instrument data. Hereafter, this information will be be referred to as sampling condition data. The samples (water and charcoal) were collected and kept on ice until time of analysis. The samples were analyzed by standard methods using the facilities at the Occupational Environmental Health Lab (OEHL), Brooks Air Force Base, Texas. The analytical results of the analyses were evaluated using the University of Cincinnati Statistical Analysis System (SAS-796). The results of this sampling strategy were examined with respect to four different methods of assessing personnel exposure. The results were first examined by individual compounds present. The total of these individual compounds were then compared to the direct reading instrument data. Next the results from the water analyses were examined in comparison to Toogood and Hobson's (14) proposal that predicts the maximum allowable water concentration which will allow the air concentrations to remain below the TLV's. Finally, the water data was examined with respect to the following proposal by MSD: #### Gentlemen: The MSD intends to make the following change in your Wastewater Discharge Permit effective May 15, 1982. By no later than August 15, 1982, the total concentration of organic material in Permittee's wastewater shall not exceed that amount which causes a concentration of 300 parts per million (v/v) of organic substance in the vapor space above a grab sample of Permittee's wastewater equilibrated at 20° C in a closed vessle whose volume is twice that of the wastewater sample. The MSD proposal which determines vapor headspace above the wastewater at equilibrium was compared to the water analyses data that was analyzed by the Purge and Trap method. This comparison is limited by the fact that the MSD proposal represented equilibrium concentrations while the Purge and Trap Method represented total concentrations forced out of the wastewater. #### **ANALYTICAL METHODS** #### Instruments The two direct reading instruments were chosen to complement each other with respect to the compounds that they would detect and also because of their portability and safety in potentially explosive atmospheres such as those likely to be encountered in sewage treatment plant influent areas. # Century Systems' Portable Organic Vapor Analyzer (OVA) The Century Model OVA-128 is designed to measure trace quantities of organic vapors and gases. It is incapable of causing ignition of hazardous atmospheric mixtures and can measure concentrations ranging from 1 to 1,000 ppm. The OVA is a lightweight, portable unit which can be operated on batteries or by alternating electrical current. This instrument functions as a flame ionization detector (FID). Like conventional gas chromatographs, the OVA must be calibrated with a known compound and concentration. A continuous sample is drawn into the probe, metered, filtered and transmitted to the FID. Inside the FID, a hydrogen flame ionizes (burns) the organic vapors. The resultant
positively charged ions are collected at a negative collecting electrode with the aid of the electric field between the conductors and the collecting electrode. As the carbon-containing, positive ions are collected, a current is generated in relation to the rate of collection. This current is amplified and converted to an output signal which can be read on the meter or the recorder in ppm's based on the calibration compound (20). The OVA-FID is highly sensitive to hydrocarbons (saturated, un- saturated and aromatic) such as hexane, methane, benzene and toluene and similarly sensitive to mono-substituted halogenated compounds. The FID is less sensitive to polysubstituted halogenated compound and compounds with a low ratio of carbon-oxygen, carbon-nitrogen or carbon-sulfur atoms. For detection with the FID, a compound must have both carbon and hydrogen in its' makeup. Therefore, it has only a negligible response to carbon monoxide (CO), carbon dioxide (CO2), ammonia (NH4), sulfur dioxide (SO2), hydrogen sulfide (H $_2$ S), carbon disulfide (CS2) and water (H $_2$ O) (20). For this study the OVA was calibrated based on toluene (10, 100, 500 PPM) in the presence of approximately 90% humidity using the same equipment and method described by Barsky (18). Relative sensitivities of the OVA to various compounds are listed in Table 1. These sensitivities are listed using toluene (the calibration standard) as 100% and reflect sensitivities in dry air (20) and experimental values in 90% humidity. The sensitivity was not significantly altered due to the high humidity since the calibration compound (toluene) was prepared in the presence of 90% humidity. # H-NU Systems Photoionization Detector The H-NU Model PI 101 is a photoionization detector designed to measure trace concentrations of gases and vapors. The H-NU can be equipped with several different lamps or sensors depending on the ionization potentials of the compounds to be detected and the possible interferences. The sensor is a sealed ultraviolet light source that emits photons energetic enough to ionize many compounds. The ionized compound is driven (by an electrical field) to the collector electrode where the resultant current is measured. The lamp used for this study is the 11.7 eV lamp. This lamp responds to any gas or vapor with an ionization potential less than or equal to 11.7. However it will not respond to compounds with ionization potentials greater than $11.7 \text{ such as } 0_2, N_2, C0, C0_2, H_20, CH_4, H_2 \text{ or } S0_2$. Unlike the OVA-FID the H-NU-PID will detect ammonia and hydrogen sulfide but not methane. In this study, the H-NU PID was also calibrated using toluene (10,100 and 500 PPM) in the presence of approximately 90% humidity. The H-NU calibrated and functioned properly in the laboratory. However, in the field the instrument's response deteriorated rapidly. After several hours, the H-NU no longer responded to even the calibration gas. After solvent cleaning of the lamp, the instrument would respond but with a marked decrease in sensitivity. A new lamp was obtained from the manufacturer; however, the result was identical (See Figure 4). For this reason further use of the H-NU was discontinued. The 11.7 lamp has a decreased sensitivity in the presence of high humidity (18). This disadvantage in itself could be compensated. However, in the presence of a mixture of water vapor and corrosive gases (SO2, NO2, H2S) the lamp did not function properly. The 10.2 eV lamp may have operated properly, however, it would not have detected ammonia or hydrogen sulfide and the 10.2 eV lamp is also somewhat erratic in the presence of high humidity (18). With the use of the H-NU coupled with the OVA, it may have been possible to estimate the percent contribution of methane, hydrogen sulfide and ammonia. However, because of the unreliability of the H-NU (11.7 lamp) in the presence of high humidity combined with a corrosive atmosphere, this portion of the study was abandoned. #### Biomarine Combustible Gas Meter A Biomarine Combustible Gas Meter was also used in this study primarily as a safety precaution. This direct reading instrument determines % oxygen, % LEL hexane (lower explosive level), and % methane. This instrument was also equipped with an audible alarm. During the three weeks of sampling the instrument consistently gave the following readings: $21\% 0_2$, <2% LEL hexane and <0.1% methane. #### ANALYTICAL METHODS #### Laboratory Analysis #### Overview All samples were maintained on ice following collection, during shipment and upon receipt at the U.S. Air Force Occupational and Environmental Health Lao (OEHL), Brooks AFB, Texas. The charcoal tubes were analyzed using standard NIOSH methods which involved desorption in carbon disulfide and subsequent analysis by gas chromatography using a flame ionization detector (FID). The duplicate water samples were split into two sets. The first set was analyzed for purgeable halocarbons using standard EPA method 601 (40 CFR Part 136) (25,26). The purgable halocarbon method employed a purge and trap gas chromatographic set up equipped with a Hall Electrolytic Conductivity Detector (HECD). second set of water samples was analyzed for purgeable aromatics using standard EPA method 602 (40 CFR Part 136) (25,26). This method also made use of a purge and trap set up; however, the detector required was a photoionization detector (PID). All of the samples were integrated into the OEHL quality control program in order to verify the accuracy of the analytical results. # Analysis of Charcoal Tube Samples Analysis of the charcoal tubes was accomplished according to standard NIOSH procedures. The front and back sections of the charcoal tube were removed separately and desorbed in 1 milliliter of Baker Analyzed Reagent Grade carbon disulfide, vortexed and allowed to desorb for at least one hour. At this time the carbon disulfide mixtures containing the desorbed compounds were transferred to two-milliliter auto sampler vials. The samples were then analyzed automatically by flame ionization (FID) gas chromatography (GC). Appropriate standards were selected in response to the compounds found to be present in the water as well as other compounds suspected to be present. Standards were run both individually and as mixtures in order to determine retention times, concentrations and possible interferences. Each sample was run first on the 10 ft. 10% FFAP column as a screen and then rerun on one or more of the three columns for verification and additional peak separation. The chromatographic instrument parameters are listed on Table 2, detection limits in Table 3 and the computer method and sequences employed in the analytical procedure are presented in Appendix 1. In general, the computer method automates the analysis, by controlling the run time, syringe washes, sequence of injections, and the method of peak integration. # Purge and Trap Methods (EPA 601/602) for Analysis of Water Samples In the Purge and Trap Methods, an inert gas is bubbled through a five ml. water sample contained in a specially-designed purging chamber at ambient temperature. The halocarbons/aromatics are efficiently purged from the aqueous phase to the vapor phase. The vapor is passed through a sorbent trap where the halocarbons/aromatics are trapped. After purging is completed, the trap is heated and backflushed with the inert gas to desorb the halocarbons/aromatics onto a gas chromatographic column. The gas chromatograph is temperature programmed to separate the halocarbons/aromatics which are then detected with an electrolytic conductivity detector/photoionization detector. The identification and COMPANY OF THE PROPERTY のでは、「1000のアンスの「1000のアンス」「からびからかい」「1000のアンスト」「1000のアンスト」「1000のアンスト」「1000のアンスト」「1000のアンスト」「1000のアンスト」 quantification of the individual compounds is confirmed using a second dissimilar gas chromatographic column. External standards were utilized both individually and as mixtures. These standards were prepared according to standard EPA methods 601 and 602. Individual stock standards were prepared by weight in methanol (mg/L) and then sequentially diluted to the low pg/L levels in methanol. Mixtures were also prepared from the first stock standard and diluted as above. Each standard sample (individual or mixture) for the GC was prepared by taking one ml. of the desired stock concentration and adding it to 99 mls. (in a volumetric flask) of organic free water. This flask was capped and mixed and ten mls. were withdrawn for analysis. The specific purge, trap, and GC parameters that were used are listed in Table 4 for purgeable halocarbons and Table 5 for purgeable aromatics. The compounds analyzed, their retention times and detection limits are presented in Table 6 and 7, respectively for purgeable halocarbons and aromatics. The computer methods and sequences employed in the analytical procedures for halocarbons/aromatics are presented in Appendices 2 and 3, respectively. # Calculation of Concentrations of Specific Substances of Water The individual halocarbon/aromatic compound concentrations were calculated as follows: Sample area x Standard Concentration $\mu g/l = \mu g/l$ (= PBB) Standard area The individual concentrations were summed to achieve a total halocarbon (WTCUGL), a total aromatic (WTAUGL) and a combined total (WTAC). For the aromatics, the total area under all peaks was calculated as if they were all toluene (WZAUGL) in order to relate the water concentrations to the direct reading instruments (OVA) which were calibrated based on toluene. In addition, calculations were made for total aromatics and total aromatics expressed as toluene excluding 1,2,4-trichlorobenzene (WTABZ and WZABZ, respectively). 1,2,4-Trichlorobenzene was determined in this study because it was known to be present in high concentrations particularly at the Mill Creek Sewage Treatment Plant. The suggested methods of analysis for 1,2,4-trichlorobenzene are EPA
method 612 or 625 which involve different collection and analysis methods from the ones used in this study. These methods involve solvent extraction and concentration of a one-liter sample, followed by florisil cleanup when analyzing complex wastewaters. In contrast, this project only involved collections of 20 ml. samples for purgeables. However, EPA has documented 1,2,4-trichlorobenzene using the aromatic EPA method 602 which was used in this study. The standards for 1,2,4-trichlorobenzene were readily identifiable, however the recoveries were only between 60-70%. compound eluted from the gas chromatograph at approximately 31.3 minutes and in the wastewater samples appeared as a broad two-fold peak on both columns which indicated an interference and made the quantitation suspect. For this reason, the TCBZ results were only an indication of the presence and general magnitude of TCBZ and not an analytically accurate concentration. The raw analytical results are presented in the next section. # Calculation of Concentrations of Specific #### Substances in Air The individual compounds identified from charcoal tube samples were calculated as follows: Sample area x Specific Gravity x $$\frac{1000 \text{ l}}{\text{m}^3}$$ x Vol (liters) = mg/m³ These individual concentrations were also calculated in parts per million (PPM). The concentrations for individual substances in charcoal tube air samples were summed to achieve totals (CTMGM and CTPPM) expressed in mg/m^3 and PPM, respectively. In addition the total chromatographic area was calculated based on toluene (CZMGM and CZPPM) in order to compare the charcoal tube concentrations to those of the direct reading instruments. This calculation was made both for the total identifiable compounds and for the entire chromatographic area (which included unidentifiable peaks). #### STATISTICAL METHODS Various statistical procedures were performed on the raw data at the University of Cincinnati Computer Center using the Statistical Analysis System (SAS-796) (31). The raw data was keyed into a WYLBUR (32) system and then transferred to a University of Cincinnati data base (M80116) for accessing by SAS-796. The SAS-796 statistical programs are briefly described below and presented in detail in Appendix 4. SASRUN 1 - This program transferred all raw data from WYLBUR to the main data base in the proper format for SAS manipulations. SASRUN2 - This program performed Pearson correlations between Century (PPM) values and selected water and air values. Regression analysis was also performed on the Century (PPM) values with respect to the three different plants. SASRUN 3 - This program performed Analysis of Variance (ANOVA) and General Linear Model (GLM) on the PPM values with respect to the different plants. This program also performed additional Pearson Correlations and plotted the various variables with respect to PPM values. SASRUN 4 - This program performed additional Regression Analyses comparing total values for water and air as well as the Century PPM values and plotted the respective variables. SASRUN 6 - This program plotted an overlay of PPM values vs. flow by plant and perfomed Pearson Correlations by individual plants on all other variables (air and water). SASRUN 7 - This program performed three types of correlations (Pearson, Spearman and Kendall) by plant on all water and air variables, including the sampling condition information (see page 11). SASRUN 8 - This program performed a one way nonparametric analysis by plant on selected charcoal tube values. A GLM was also run comparing different times of the day and different days for each plant. A second GLM was run comparing weekday to weekend for each plant. Various values were also plotted to investigate additional relationships. #### RESULTS ### Variability and Sampling Conditions Data Tables 8.1-8.3 summarized the numbers and types of samples collected at each of the three plants. The variation in sampling conditions and the Century OVA data is presented in Tables 9.0-9.3. Table 9.1 presents the data for the Mill Creek Wastewater Treatment Plant; Table 9.2 presents the data for the Muddy Creek Plant; and Table 9.3 presents the data for the Little Miami Plant. The key for the computer generated tables (9.1-9.3) is presented in Table 9.0. Each of the parameters in these tables was recorded every 30 minutes. The Century OVA data are presented in both PPM and mg/m³. The data in Tables 9.0-9.3 are also graphicly displayed in Figures 5-7, by plant. The above mentioned tables and figures represent total hydrocarbon concentrations based on toluene as the calibration standard for the Century OVA and demonstrate the wide fluctuation in concentrations hourly within a single plant and between the three different plants. Hourly and daily variation in both total hydrocarbon (Century OVA) values and the water and air concentrations was the most dramatic at the Mill Creek Plant which was also the largest wastewater treatment plant in this study. At the Mill Creek Plant the concentration of total hydrocarbons was generally greater in the afternoon than in the morning (except Monday) and was generally higher on weekends than during the week. However, these data only represent one week's sampling and are not necessarily representative of other weeks or other seasons. The values were not statistically different from one hour to the next. However, if the data were broken into only two time periods (0900-1400 and 1400-1900) then there were a larger number of peaks during the afternoon hours at each of the three plants (see Table 26 and Appendix 5). At the Muddy Creek Plant the total hydrocarbon values were also generally greater in the afternoon than in the morning. It was also noticed that the concentrations increased in response to rainfall. The Little Miami Plant also showed the same trend as the other two plants in that the afternoon concentrations were greater than the morning. However, at the Little Miami Plant the concentrations tended to decrease with rainfall. Table 10 shows the Pearson Correlations for sampling conditions data correlated with the Century OVA data (PPM) for each of the three plants. Several of these correlations were statistically significant at or below the 0.001 level; however the correlation coefficients were relatively low (between -0.30112 and +0.56456) which indicates that no single factor could consistently be used to predict the presence of peaks on the Century OVA. At the Mill Creek Plant the Century readings were highest (according to correlation coefficients) when the flow was low, late in the day, late in the week (weekends) and when the air and water temperatures were high. The Muddy Creek Plant readings were highest late in the day, when the water was colored, when the water temperature was high, when the air temperature was lower and when the humidity was high. In contrast, the Little Miami Plant readings were highest when the flow was low, late in the day, late in the week, in the absence of rainfall and when the water and air temperatures were lower. All of these observations are based on correlation coefficients with P < 0.01. ## Charcoal Tube Sample Analyses Tables 11.1-11.3 present the results of the analysis of charcoal tube air samples collected during periods of peak episodes observed on the Century OVA for the respective plants. At the Mill Creek Plant a peak was defined as any Century OVA value greater than 100 PPM. Whereas, at the other two plants a peak was defined as any value greater than 50 PPM since the baseline values were much lower than the Mill Creek Plant. Table 12 shows the results of the analysis of the 8 hour TWA charcoal tube samples for the respective plants and Table 13 presents the results of the analysis of charcoal tube samples collected at other sites of interest. The samples collected at these other sites include samples collected above the airspace of the venting grate at the Mill Creek Plant where the main sewer lines are combined prior to entering the wet well/bar screen area. This venting grate was installed as an added safety precaution to provide the volatile compounds being mixed an outlet prior to the wastewaters' entry to the wet well. Other samples were taken only six inches above water level rather than in the breathing zone area and samples taken above pools of water in the wet well but behind the bar screen at the Little Miami Plant where the building was open in the center for three floors. Pearson Correlations are shown in Table 14 correlating the Century OVA data (PPM) with results of the charcoal tube sample analyses. Only three correlations were statistically significant at or below the 0.001 level. These three correlations were all found at the Mill Creek Plant and concerned the following compounds correlated with the Century OVA (PPM) data: MIBK, chlorobenzene and toluene. MIBK and chlorobenzene were only detected in about 10% of the samples, however when they were present the Century values were high. Toluene on the other hand was present in almost all of the samples and when the Century values increased so did the toluene concentrations found in the charcoal tube samples. Benzene also had a relatively high correlation coefficient at the Mill Creek Plant. Table 15 presents three different types of correlation coefficients (Pearson, Spearman and Kendall) comparing Century OVA data (PPM) with the charcoal tube sample results for the Mill Creek Plant. The Spearman and Kendall correlation coefficients are nonparametric correlations; however they show the same trends as the Pearson Correlations but with higher confidence levels (greater than 0.001). ## Water Sample Analyses The results of the water analysis are presented in Tables 16 and 17. Table 16.1-16.3 gives the results of analyses for chlorinated organic compounds (halocarbons) for the three respective plants with a key of abbreviations in Table 16.0. The results of the analyses for aromatic
compounds are presented in Tables 17.1-17.3 with Table 17.0 as the key. Table 18 presents Pearson Correlations comparing Century OVA data with the results of selected water sample analyses. The results of the water analyses did not correlate with the Century data. The confidence levels were never below 0.1245 and many of the correlation coefficients were slightly negative values. ## Comparison Studies of Water and Air Samples Tables 19.1-19.3 presents the Century OVA data (PPM) and the total concentrations found on the charcoal tubes (in PPM and PPM based on toluene) and also compares the water concentrations as total chlorinated, total aromatic, sum of chlorinated and aromatic and a total aromatic based on toluene (all expressed in $\mu g/1$ - PBB). Tables 20.1-20.3 presents statistical summaries of water and air concentrations by compound: range, mean, median and frequency of detection (%). Table 20.0 presents a key for Tables 20.1-20.3. Table 21.1-21.3 compares selected charcoal tube samples to their respective Century OVA values, both expressed in PPM. The first column gives the total of the individual compounds found on the charcoal tubes. The second column expresses this total as if all the compounds were toluene. The third column expresses the total area of the chromatogram as if it were toluene. This third column includes small unidentified peaks in addition to the compounds identified. The fourth column represents the Century OVA values recorded at the time the charcoal tube samples were collected. The Centruy OVA values are expressed as PPM toluene since the instrument was calibrated based on toluene. Even when the total concentrations on the charcoal tubes are expressed as toluene, the charcoal tube samples represent less than 20% of the Century OVA readings. Table 22 lists the ACGIH TLV's and STEL's for the compounds in this study. These values are also listed in Table 23 along with perment values needed to calculate the $C_{TLV'S}$ and RAT's presented in Toogood and Hobson's paper (14). The C_{TLV} represents the maximum allowable con- ROCK COM BUSINESS OF THE STATE centration in water for a single compound so that the TLV in air will not be exceeded. This value is calculated using the TLV, vapor pressure (VPo), the limiting activity coefficient including sewage at the appropriate temperature (Y_{∞}) and the molecular weight in the following formula: $$C_{TLV} = \frac{TLV}{VPO} \times \frac{MW}{V_{\infty}} \times \frac{760}{18} (MW H_{2}O)$$ Toogood and Hobson's (14) $C_{TLV'S}$ are derived based on a static equilibrium assuming no ventilation of the sewer airspaces. The RAT refers to the relative atmospheric toxicity which is calculated by the following formula: $$RAT = \frac{Ci}{CTLV, i}$$ Table 24 presents the $C_{TLV'S}$ for the compounds detected at the three plants as well as the maximum % of the C_{TLV} detected and the range of the concentrations found. Table 24 also shows that only at the Mill Creek Plant did the concentrations exceed 5% (but less than 10%) of the RAT proposed by Toogood and Hobson (14). Table 25 presents a summary of the statistics that were performed comparing air and water quality data in addition to the correlation coefficients. In all of these tests the results were not statistically significant. Table 26 gives a summary of the number and magnitude of the peaks observed on the Century OVA, which were compared statistically. Table 26 shows there is definitely a greater number of peaks in the afternoon as opposed to the morning at each of the three plants. The statistics for Table 26 are presented in Appendix 5 where a log linear model is developed which is based on the data in Table 26. The best fitting model is as follows: log Pplant-time-peak = Uplant + UTime + Upeak + Uplant-peak + UTime-Peak This model indicates that all interactions between plant, time and peak must be considered except the interaction of plant with time. #### DISCUSSION THE RESERVE OF THE PROPERTY Figures 5-7 graphically displayed the daily plant variation in total hydrocarbon concentrations hourly and daily. The correlation coefficients in Table 10 showed that the hydrocarbon concentrations were generally higher late in the afternoon and on weekends. The higher concentrations were also correlated with lower flows which generally occurred late in the day and on weekends. Table 26 compared the total hydrocarbon concentrations in the morning (0900-1400) with those in the afternoon and evening (1400-1900). The afternoon concentrations were generally higher and much more variable at all three of the plants confirming the results presented in Table 10. The two smaller plants showed a more exaggerated difference between morning and afternoon concentrations than the Mill Creek Plant which is probably more a reflection of the lower flows at the two smaller plants. The higher afternoon concentrations were probably due to the startup of industrial activity in the mornings and the sewer transit time (time it takes for the wastewater to travel from origin to plant) as well as increased residential use in late morning. The changes noted in association with rainfall could incorporate multiple occurrences. The decreased concentrations at the Little Miami Plant may merely reflect dilution of the wastewater by strom runoff. The increased concentrations at the Muddy Creek Plant appear to represent a case where the storm runoff washes the sewage through the system as a slug since the Muddy Creek Plant is the smallest of the three plants with the least amount of industrial contribution to the sewer system. The possibility that this increase represents industrial fugitive dumping, though unlikely, cannot be discharged. This increase during rainfall could also represent soil leachate from some of the nearby tank farms. In comparing the charcoal tube samples with the total hydrocarbon values (Century OVA), it is noteworthy that in almost all cases the charcoal tube sample represented less than 10% of the Century OVA concentrations. Some of this difference may lie in the fact that the Century OVA does detect methane and the very light hydrocarbons (ethane, propane etc.), whereas the charcoal tubes will not collect the permanent gases. It is also possible that the high humidity decreased the adsorption capabilities of the charcoal, however no water was detected condensed within the charcoal tubes. Many other factors (displacement, ventilation, etc.) may have decreased the charcoal tubes adsorption capabilities but none of these factors alone or combined should have altered the results by more than 10-20%. If in fact the Century is detecting primarily lighter molecular weight gases, then the charcoal tube concentrations may actually be a better indication of harmful compounds present: particularly since the charcoal tubes allow identification of the compounds. The Century OVA merely gives an indication of total hydrocarbons. In any case the Century OVA can provide an immediate indication of the maximum possible concentrations present from which immediate decisions can be made. The charcoal tube samples can then be collected and the analysis can identify the specific compounds and their respective concentrations. The correlations coefficients (in Table 14) indicate a very good correlation between the Century OVA (PPM) total hydrocarbon concentrations and the charcoal tube concentrations of toluene (correlation coefficient: 0.82820 with P<0.001) at the Mill Creek Plant. There were also strong correlations between the Century OVA concentrations and methylisobutyl-ketone, chlorobenzene and benzene. The latter compounds were not routinely present, but were generally present when a peak occurred. These correlations were present only at the Mill Creek Plant and not at the two smaller plants. The total of the individual compounds found on the charcoal tubes did not correlate well with the Century OVA concentrations at any of the plants. At the Mill Creek Plant it may be feasible to merely monitor for toluene as an indication of routine peak concentrations, however, further documentation would be needed before toluene could be used as a marker compound. が、 1. 10 mm には、 1. 10 mm には、 1. 10 mm になっている。 1. 10 mm には、 The added ventilation at the Mill Creek Plant and the Little Miami Plant appeared to help decrease the total air concentrations by forcing fresh air back into the sewers rather than drawing air out and thereby shifting the equilibrium and encouraging volatilization. The ventilation grate at the Mill Creek Plant prior to entry of the wastewater into the bar screen area also appeared to decrease the wet well concentration as evidenced by the sampling conducted above this grate. The water concentrations of individual compounds and total hydrocarbons indicated very low PPM to sub-PPM concentrations which did not allow adequate evaluation of Toogood and Hobson's (14) proposal. The concentrations detected never exceeded 55% of the proposed C_{TLV} and in most cases were less than 10% of the C_{TLV} . The RAT was never exceeded since it is derived from the sum of the CTLV's. The total concentration of the compounds detected in the water samples never exceeded 10% of the proposed RAT and in most cases represented less than 5% of the RAT. The water concentrations did not correlate well with the Century OVA concentrations ($P \ge 0.10$) and in fact many of the correlation coefficients were slightly negative. Both the Century OVA (and other direct reading instruments) and the charcoal tube sampling are important in characterizing sewer and wastewater atmospheres. The Century OVA can give an immediate indication of a potentially hazardous atmosphere. The use of this instrument can yield further information by placing a charcoal tube in front of the probe. If there is little or no change in the Century OVA reading, then the majority of the compounds are light molecular weight hydrocarbons and permanent gases such
as methane, ethane and propane, which are relatively innocuous unless their concentrations are high enough to affect the % of available oxygen. If there is a drastic drop in the Century OVA reading, then further sampling should be done with charcoal tube and water samples to determine the identities of the compounds are present. #### CONCLUSIONS The studies conducted with the Century OVA (a direct reading instrument) indicated dramatic changes in total hydrocarbon concentrations both hourly as well as daily. The Century OVA readings were higher and more variable in the afternoon than in the morning at all three plants. The readings were also higher on the weekend than during the week at each plant. The readings were highest and the most variable at the Mill Creek Plant (the largest plant). Total hydrocarbon concentrations quite often reached or exceeded 100 PPM while the water and air concentrations remained in the low PPM levels. This discrepancy indicates that a large percentage of the Century OVA concentrations are probably due to low molecular weight hydrocarbons and permanent gases such as methane, which are not collected on charcoal tubes. Even though the charcoal tube concentrations represented less than 10% of the Century OVA concentrations, there was a good correlation between high Century OVA readings and high concentrations of toluene, methylisobutylketone, chlorobenzene and benzene. These correlations were only found at the Mill Creek Plant and not at the two smaller plants. During the four week course of this study no TLV's, CTIV's or RAT's were exceeded. The Century OVA can provide an immediate indication of the air quality and by using a charcoal tube in front of the probe, an estimate can be made of the degree of the hazard (i.e. % permanent gases). A large hazardous slug was <u>not</u> detected at any time during this study. However, the possibility of a hazardous slug is always present. Proper communication between industries and wastewater treatment plants should be paramount, particularly when a spill occurs. However, frequently the first notification of a hazardous slug is received via wastewater treatment workers. Perhaps, increased penalties to industry (for spills) coupled with more complete and frequent wastewater analysis of the influent (at least hourly) could prevent or at least alert workers to potential problems. The analytical proposal for headspace analysis of wastewater samples at the industries' effluent made by the Metropolitan Sewer District of Greater Cincinnati (MSD) would help industry "police itself." This proposal should also be instituted with respect to hourly sampling of wastewater influents as a form of "early warning device." Figure 1. MSD Service Areas FIREIGNAN, RELEASED IN MUNICIPALITY The problem of pr Figure 2. Diagram of Mill Creek Interceptors STATE OF THE PROPERTY P Figure 4. A Comparison of the Century OVA (FID) and the HNU (PID). Figure 5. Century OVA Data. TACLE CLOCK DESIGNATE TRANSPORT WASHINGTON CONTROLLED WITHOUT THE CONTROLLED WASHINGTON Figure 5 (continued). Century OVA Data. はいたという。 イン A Marie Maria Carlo Car Figure 6. Century OVA Data. **◆(TH)**-Flow Throttled throughout sampling period Figure 7. Century OVA Data. Figure 7 (continued). Century OVA Data. TABLE 1 RELATIVE SENSITIVITIES OF THE CENTURY OVA | | Dry Air+ | 95% Humidity* | |-----------------------|----------|---------------| | Toluene | 100% | 100% | | Methane | 83 | 80 | | Benzene | 125 | 135 | | Trichloroethylene | 58 | 65 | | Hexane | 75 | 80 | | Methylene Chloride | 85 | 100 | | Perchloroethylene | 58 | 65 | | 1,1,1-Trichloroethane | 75 | 90 | ^{*}Sensitivities published by manufacturer converted from methane to toluene basis. $[\]star$ All standards were prepared in the presence of 90% humidity. TABLE 2 ## INSTRUMENT PARAMETERS FOR GAS CHROMATOGRAPHIC ANALYSIS ## OF CHARCOAL TUBE-AIR SAMPLES Instruments: Hewlett Packard (Hi Hewlett Packard (HP) 5710A Gas Chromatograph 7672A Automatic Liquid Samplers (ALS-99) samples) HP 1000 Series E Computer HP 3350 Lab Automation System Detector: Flame Ionization Detector (FID) Carrier Gas: Nitrogen Attenuation: $10 \times 2 = 20$ Injection Port Temp.: 250°C Detector Temp.: 250°C Run Time: 30 Min. | | | | Column Temp. | |-----------|--------|------------------|-----------------| | Column 1: | 10 ft. | 10% FFAP | 100°C | | Column 2: | 20 ft. | 5% FFAP | 150°C and 200°C | | Column 3: | 6 ft. | 5% Carbowax 20 M | 1 100°C | | Column 4: | 10 ft. | 5% SE-30 | 110°C | All columns 1/8 in. stainless steel coiled columns. Computer Methods: ZRO4, ZRO5, ZRO8, ZRO9, ZR10. Computer/ALS Sequence: ALS9. TABLE 3 DETECTION LIMITS FOR COMPOUNDS DETERMINED BY GC ANALYSIS OF CHARCOAL TUBE SAMPLES | Compound Screened | Abbreviation * | Detection Limits Mg | |--------------------------|--------------------|-----------------------------| | Freon 11 | F-11 | 0.02 | | Chloroform | Chlor | 0.02 | | Methylene Chloride | MeCl | 0.02 | | Bromodichloromethane | BrCl ₂ | 0.03 | | Dibromochloromethane | Br ₂ CĪ | 0.03 | | cis-1,2-Dichloroethylene | cDČE | 0.01 | | 1,2-Dichloroethane | DCA | 0.01 | | 1,1,1-Trichloroethane | Trich | 0.01 | | Carbon Tetrachloride | CC14 | 0.10 | | Trichloroethylene | TCE | 0.01 | | Perchioroethylene | PCE | 0.01 | | Methyl Ethyl Ketone | MEK | 0.01 | | Methyl iso-butyl Ketone | MIBK | 0.01 | | Benzene | Bz | 0.01 | | Toiuene | Tol | 0.01 | | Ethyl Benzene | E+Bz | 0.01 | | Chlorobenzene | ClBz | 0.01 | | o-Xylene | Хуl | 0.01 | | m-Xylene | Хyl | 0.01 | | p-Xylene | Xy1 | 0.01 | | o-Dichlorobenzene | C1 ₂ Bz | 0.10 | | m-Dichlorobenzene | C12Bz | 0.10 | | p-Dichlorobenzene | C12Bz | 0.10 | | 1,2,4-Trichlorobenzene | TCBZ | Not Detectable ⁺ | ^{*}As used in the data analysis. ^{*}Not detectable using this method. #### TABLE 4 ## INSTRUMENT PARAMETERS FOR ANALYSIS OF PURGEABLE HALOCARBONS IN WATER SAMPLES Instrument: りの事になったのかのとはなっているのは、一般におからない。これのはないないない。それではない Tracor 560 GC LSC-2 Sample Concentrator Tekmar Auto Lab Sampler Hewlett Packard (HP) 3352B Lab Data Reduction System GC Detector: Hall Electrolytic Conductivity Detector 700A (HECD) Purge Gas: 40 ml/min. (helium) Inert Carrier Gas: Helium-40 ml/min. Attenuation: 10 x 2 or 200 Solvent Flow: Injection Port Temp.: 110°C Detector Temp.: 250°C Trap Temp.: 180°C ### Column 1 Column 2 Carbopack B 60/80 Mesh Porasil C-100/120 Mesh Coated with 1% SP-100 Coated with n-octane 8 ft. x 0.1 in. ID stainless steel 6 ft. x 0.1 in. ID stainless steel Initial Temp.: 440C 50°C Initial Hold: 3 min. 3 min. Program Rate: 80/min. 60/min. Final Temp.: 220°C 170°C Final Hold: 4 min. 15 min. Computer Method: PURG601:TO Computer/ALS Sequence: SEQ21B-SEQ21F #### TABLE 5 ## INSTRUMENT PARAMETERS FOR ANALYSIS OF PURGEABLE AROMATICS ## IN WATER SAMPLES Instrument: Tracor 560 GC LSC-2 Sample Concentrator Tekmar Auto Lab Sampler (ALS) Hewlett Packard (HP) 3352B Lab Data Reduction System GC Detector: Photoionization Detector (PID)-h-NU Systems PID-52-02 Purge Gas: 40 ml/min. (helium) Inert Carrier Gas: Helium 35 ml/min. Attenuation: 10 x 6 or 160 Injection Port Temp.: 100°C Detector Temp.: 250°C Trap Temp.: 180°C ## Column 1 Column 2 Suppelcoport 100/120 mesh coated with 5% SP-1200 and 1.75% Bentone-34 6 ft. x 0.085 in. ID stainless steel Chromosorb W-AW 60/80 mesh coated with 1,2,3-Tris (2-cyanoethoxy)propane 6 ft. x 0.085 in. ID stainless steel Initial Temp.: 50°C 40°C Initial Hold: 2 min. 2 min. Program Rate: 6°C/min. 2°C/min. Final Temp.: **90°C** 10000 Final Hold: 20 min. 20 min. Computer Method: PUR602:TO Computer/ALS Sequence: SEQ22D-SEQ22H TABLE 6 RETENTION TIMES AND DETECTION LIMITS FOR HALOCARBONS IN WATER SAMPLES | Compound | Abbreviation* | Retention | Time** Detection Limits ug/l | |-------------------------------|----------------------|-----------|------------------------------| | Methylene Chloride | MeCl | 7.34 | 0.25 | | cis-1,2-Dichloro-
ethylene | DCE | 11.46 | 0.10 | | Chloroform | Chlor | 12.02 | 0.05 | | 1,2-Dichloroethane | DCA | 12.77 | 0.03 | | 1,1,1-Trichloro-
ethane | Trich | 14.08 | 0.03 | | Carbon Tetrachloride | e CC14 | 14.45 | 0.12 | | Bromodichloromethan | e BrCl ₂ | 14.89 | 0.10 | | Trichloroethylene | TCE | 17.15 | 0.12 | | Dibromochloromethan | e Br ₂ Cl | 17.70 | 0.09 | | Bromoform | Brom | 20.45 | 0.20 | | Perchloroethylene | PCE | 22.93 | 0.03 | | | | | | ^{*}As used in the data analysis. ^{**}Retention times for column #1 (Carbopack B, 1% SP-1000) 8 ft. TABLE 7 RETENTION TIMES AND DETECTION LIMITS FOR AROMATICS IN WATER SAMPLES | Compound | Abbreviation* | Retention Time* | ** Detection Limits ug/l | |----------------------|--------------------|-----------------|--------------------------| | Methyl Ethyl Ketone | MEK | 3.00 | 0.20 | | Benzene | Bz | 3.44 | 0.20 | | Toluene | Tol | 6.08 | 0.20 | | Ethylbenzene | EtBz | 8.77 | 0.20 | | p-Xylene | Хуl | 9.29 | 0.30 | | m-Xylene | Хуl | 9.54 | 0.30 | | o-Xylene | Хуl | 10.28 | 0.30 | | Chlorobenzene | ClBz | 11.39 | 0.40 | | m-Dichlorobenzene | C1 ₂ Bz | 17.61 | 0.30 | | o-Dichlorobenzene | C1 ₂ Bz | 18.38 | 0.40 | | p-Dichlorobenzene | C1 ₂ Bz | 24.33 | 0.40 | | 1,2,4-Trichlorobenze | ne TCBz | 31.30 | 0.40 | ^{*}As used in the data analysis. ^{**}Retention times for column #1 (Suppelcoport 100/120 mesh coated with 5% SP-100 and 1.75% bentone-34, 6 ft.). ## TABLE 8 SUMMARY OF ANALYTICAL SAMPLES COLLECTED #### TABLE 8.1 #### SUMMARY OF ANALYTICAL SAMPLES COLLECTED #### MILL CREEK | Number of Days Sampled | 7 | |-------------------------------------|-----| | Number of Charcoal Tubes Sampled | 28 | | Number of Peak Charcoal Tubes | 14 | | Number of 8 Hour TWA Charcoal Tubes | 7+ | | Number of Other Charcoal Tubes | 7 | | Number of Water Samples* | 19 | | Century OVA Data Points Recorded** | 128 | - + Actually represents 14 charcoal tubes since they were collected in series. Overnight samples were also collected but in almost all cases the batteries in the pumps died before morning so these sets of tubes in series were analyzed but
not included in the data. - * Water samples were collected in duplicate to allow analysis for both aromatic and halocarbon compounds (i.e. 38 water samples were collected). - ** Data Points recorded every 30 minutes for duration of sampling. TABLE 8.2 # SUMMARY OF ANALYTICAL SAMPLES COLLECTED MUDDY CREEK | Number of Days Sampled | 4 | |-------------------------------------|----| | Number of Charcoal Tubes Sampled | 13 | | Number of Peak Charcoal Tubes | 8 | | Number of 8 Hour TWA Charcoal Tubes | 4+ | | Number of Other Charcoal Tubes | 1 | | Number of Water Samples* | 9 | | Century OVA Data Points Pecondedts | 68 | - + Actually represents 8 charcoal tubes since they were collected in series. Overnight samples were also collected but in almost all cases the batteries in the pumps died before morning so these sets of tubes in series were analyzed but not included in the data. - * Water samples were collected in duplicate to allow analysis for both aromatic and halocarbon compounds (i.e. 18 water samples were collected). - ** Data Points recorded every 30 minutes for duration of sampling. #### TABLE 8.3 #### SUMMARY OF ANALYTICAL SAMPLES COLLECTED #### LITTLE MIAMI | Number of Days Sampled | 7 | |-------------------------------------|-----| | Number of Charcoal Tubes Sampled | 17 | | Number of Peak Charcoal Tubes | 6 | | Number of 8 Hour TWA Charcoal Tubes | 7+ | | Number of Other Charcoal Tubes | 4 | | Number of Water Samples* | 9 | | Century OVA Data Points Recorded** | 101 | - + Actually represents twice amount of charcoal tubes since they were collected in series. Overnight samples were also collected but in almost all cases the batteries in the pumps died before morning so these sets of tubes in series were analyzed but not included in the data. - * Water samples were collected in duplicate to allow analysis for both aromatic and halocarbon compounds (i.e. 18 water samples were collected). ** Data Points recorded every 30 minutes for duration of sampling. ## TABLE 9 SAMPLING CONDITION INFORMATION #### TABLE 9.0 #### Key For Tables 9.1-9.3 Spl = Sample Number (consecutive) P = Plant 1 = Mill Creek 2 = Muddy Creek 3 = Little Miami D = Day (1 = Mon, 2 = Tues, etc.) # = Number of sample for given day Dt = Date in Month of August and September Time = Time on 24 Hr. clock PPM = Century Reading in PPM based on Toluene Std. $MGM = Calculated mg/m^3 from PPM (using Toluene)$ FLO = Plant Flow in Millions of Gallons Per Day (MGD) R = Ran, l = No Rain, 2 = Rain, 3 = Rain + Throttled Flow S = Detergent, 1 = No Detergent, 2 = Detergent Present C = Color, 1 = None, 2 = White, 3 = Red, 4 - Brown, 5 = Smell pH = pH of Water using Indicator Paper (Scale 1-14) AT = Air Temperature WT = Water Temperature H% = Relative Humidity % #### TABLE 9.1 ## SAMPLING CONDITION INFORMATION AND CENTURY OVA AIR SAMPLING DATA MILL CREEK WASTEMATER TREATMENT PLANT ## TABLE 9.1 (continued) MILL CREEK WASTEWATER TREATMENT PLANT (CONTINUED SPL P D | DI TIME PPW MGN FLO R S C PM AT WT II 056 1 6 9 12 1300 010 038 130 1 1 1 7.0 72 58 02 ## TABLE 9.1 (continued) 095 1 5 1813 1930 080 301 140 1 1 1 5.5 75 55 55 ## TABLE 9.1 (continued) MILL CREEK WASTENATER TREATMENT PLANT (CONTINUED) SPL P D & DY TIME PPM MGM FLD R S C PH AT WIT TH 120 1 7 1515 2000 000 301 100 1 1 1 7.0 77 71 71 ## TABLE 9.2 ## SAMPLING CONDITION INFORMATION AND CENTURY OVA AIR SAMPLING DATA MUDDY CREEK WASTENATER TREATMENT PLANT ## TABLE 9.2 (continued) MUDDY CREEK WASTERNICH TREATMENT PLACE (CONTINUED) SPL P D & DT TIME PRO MGC FLC R S C PH AT WI WI ## TABLE 9.3 ## SAMPLING CONDITION INFORMATION AND ## CENTURY OVA AIR SAMPLING DATA LITTLE MIAMI WASTEVATER TREATMENT PLANT SPL P D & DT TIME PPM MGM FLO R S C Pm AT WT Sh 230 3 3 7 01 1500 080 301 023 1 1 1 6.5 75 74 55 ## TABLE 9.3 (continued) ## LITTLE MIAMI WASTEWATER TREATMENT PLANT (CONTINUED) ### SPL P D # DI TIME PPN MGM FLO R S C PM AT MT &H 253 3 5 11 3 1430 020 075 025 1 1 1 7.0 75 74 05 ## TABLE 9.3 (continued) ## LITTLE MIAMI WASTEWATER TREATMENT PLANT (CONTINUED) SPL P D # DY TIME PPN MCM FLO R S C PN AT WT SN 257 3 7 1505 1900 050 180 019 1 1 1 7.0 71 57 55 PEARSON CORRELATIONS FOR SAMPLING CONDITION DATA COMPARED TO CENTURY OVA DATA (ppm) | | Mill Creek | Muddy Creek | Little Miami | |-----------------|------------------|------------------|------------------| | Flow | -0.30112
**** | 09656
* | -0.47012
*** | | Time | 0.28294
*** | 0.42529
**** | 0.26308
*** | | Day | 0.28558
*** | -0.03210
* | 0.43885
**** | | Rain | -0.06056
* | 0.08456 * | -0.87108
**** | | DET | -0.03344
* | | | | Color | 0.04488
* | 0.38817
*** | | | рН | -0.17020
** | -0.26487
** | -0.16762
** | | Air Temperature | 0.35366
*** | -0.51863
**** | -0.27862
*** | | Water Temperatu | re 0.23388 | 0.51987
**** | -0.34161
**** | | Humidity | -0.12786 | 0.56456
*** | -0.21257
** | ^{*} P<1.0 of considerable for the contraction of contract ^{**} P<0.10 ^{***} P<0.01 ^{****} P<0.001 ## RESULTS OF ANALYSIS OF CHARCOAL TUBE AIR SAMPLES COLLECTED DURING PERIODS OF PEAK EPISODES OBSERVED ON CENTURY OVA ### TABLE 11.0 ### Key For Tables 11.1-11.3, 12, 13 Spl = Sample Number (coincides with Century Spl #'s) ID = Internal ID Number P = Phase, 1 = Air, 2 = Water CTRIC = 1,1,1-Trichloroethane CBENZ = Benzene CTCE = Trichloroethylene CPCE = Perchloroethylene/1,1,2,2-Tetrachloroethylene CTOL = Toluene CXYL = Xylene CCLBZ = Chlorobenzene CMEK = Methyl Ethyl Ketone/2-Butanane CMIBK = Methyl Iso Butylketone CTPPM = Total PPM of Individual Compounds CTMGM = Total mg/m³ CZPPM = Total peak area expressed as Toluene in PPM €ZMGM = Total peak area expressed as Toluene in mg/m³ NOTE = 1 = Peak - No Water Sample Collected 2 = Tube placed in front of Century Inlet 3 = Outside Grill 4 = Inside Grill 5 = One Floor Above Bar Screen *Concentrations reflect total of front plus back of charcoal tube; at no time did the concentration in the back section exceed 25% of the concentration in the front section TABLE 11.1 ## RESULTS OF ANALYSIS OF CHARCOAL TUBE AIR SAMPLES COLLECTED DURING ## PERIODS OF PEAK EPISODES OBSERVED ON CENTURY OVA 026 045 067 071 071 071 092 093 104 112 112 112 SAMPLES CALLECTED DURING CENTURY PENKS SPL ID P CHUIC CBENZ CTCE MILL CREEK WASTEWATER TREATMENT PLANT CHARCOAL TUBE SAMPLE AVALYSIS 22122221222 01.02 01.27 01.53 01.53 01.53 01.60 00.64 00.92 00.93 00.93 00.00 00.00 00.10 00.44 00.28 80.04 94 0.00 0.00 0.00 0.00 CPCE 01.35 01.35 00.07 00.07 00.08 00.11 00.13 00.13 S S S 385 888 0000 CXXL SELIXO 0.00 0.00 0.00 0.00 0.00 0.2.68 54.01 01.11 01.00 0.00 **MATO** SEE COMMANDE 007.81 005.98 005.82 006.82 007.83 007.84 007.85 007.85 007.85 CIMC 010.01 020.05 090.05 86.000 000.05 050.10 000.66 000.78 000.93 012.15 000.02 CZPT 06. 55 06. 55 06. 55 06. 55 388 042.35 004.99 004.75 018.82 002.68 067.91 022.91 027.31 039.73 002.47 002.97 003.51 000.08 013.78 5 TABLE 11.2 # RESULTS OF ANALYSIS OF CHARCOAL TUBE AIR SAMPLES COLLECTED DURING PERIODS OF PEAK EPISODES OBSERVED ON CENTURY OVA GINHCOAL JUBE CAMPIL AMALYSIS SAMPLES COLLECTED DURING CENTURY PENES MUDDY CREEK WASTEWAYER TREATMENT PLANT | 138
140
143
157
176
106
191
193 | SPL | |--|-------------| | 31667363
35838333 | | | 4444444 | 7 | | | ID P CIRIC | | 00.10
00.29
00.01
00.01
00.99
02.01
01.66 | CBENZ | | 0.00
0.00
0.00
0.00
0.00 | CICE | | 0.00
0.00
0.00
0.00
01.23
19.73
119.73
15.92 | CPCE | | 00.11 | CIOL | | | CXXL | | 20000000 | CCLEZ | | | N. C. | | 020000000000000000000000000000000000000 | WIBK | | 000.10
002.43
000.95
000.10
002.29
030.07
301.91 | MARIA | | 000.31
009.02
003.47
000.38
011.91
150.35
013.56 | CINCH | | 000.02
002.55
000.97
000.07
002.02
011.57
001.70 | CZPPM | | 2 000.07
5 009.53
7 003.67
000.25
007.60
043.56
035.53 | C2/C2 | TABLE 11.3 # RESULTS OF ANALYSIS OF CHARCOAL TUBE AIR SAMPLES COLLECTED DURING ## PERIODS OF PEAK EPISODES OBSERVED ON CENTURY OVA CINCOAL THE SWALL VAILED SAMPLIS CULLECTED DURING CENTARY PEAKS LITTLE MIANI WASTEWITH THENEMENT PLANT | 224222 | ZE. | |--|------------| | 262284 | ä | | | 7 | | eeeee8
88888 | ID P CIKIC | | 0.55
0.55
0.55
0.55 | CHENZ | | 25250
25250
25250 | CICE | | 0.00
0.00
0.00
0.00 | CCC | | 828488
826469 | CLC | | | CXXL | | 000000 | CT+2 | | coosso
8883
8883 | S
S | | | ŠĒŽ | | 0.5.93 | CIPI | | 103.78
353.00
004.54
104.19
0.00 | CACA | | 000.49
051.89
021.15
022.20
000.12 | THE COMME | | 001.85
233.20
5 004.36
0 093.64
2 000.47
8 102.17 | | ## RESULTS OF ANALYSIS OF THE 8 HOUR TWA CHARCOAL TUBE AIR SAMPLES ## CHARCOAL TUBE SAMPLE ANALYSIS EIGHT HOUR TWA SAMPLES ## MILL CREEK WASTEWATER TREATMENT PLANT ## SPL ID P CITI CBZ CTCE CPCE CTCL CTPM CTMCM CZPPM CZMGM | 298 | 01 | 1 | 2.10 | C.00 | 0.00 | 0.00 | 0.00 | 2.1C | 11.34 | 0002.59 | 0000.50 | |-----|----|---|------|------|-------|------|------|-------|-------|---------|---------| | 209 | 03 | 1 | 0.00 | 0.00 | 0.00 | D.CO | C.00 | C. DO | 0.00 | 0004.85 | 0001.29 | | 300 | 05 | 1 | 2.44 | 0.20 | 0.20 | 0.15 | 0.11 | 4.10 | 31.25 | 0003.32 | 33.0000 | | 301 | 11 | 1 | C.00 | 0.00 | 0.00 | 0.00 | C.00 | 0.00 | 0.00 | 0.00 | 0.00 | | 302 | 10 | 1 | 0.00 | 30.0 | C.00 | 0.00 | 0.00 | 30.0 | CO.25 | 92.5000 | 0006.79 | | 303 | 27 | 1 | 0.00 | D.CO | 0.00 | C.00 | 0.00 | 0.00 | D.80 | 0.00 | 0.00 | | 304 | 34 | 1 | 0.00 | 0.00 | r.00. | 0.00 | 0.00 | C.OC | 0.00 | 0.00 | 0.00 | ## MUDITY ORDER WASTEMATER TREATMENT PLANT | SIL ID P CIVIL CEZ CTCE CPCE CTCL CTPM CTMGM CZPP | >4 C7550 | A | |---|----------|---| |---|----------|---| | 305 | 41 | 1 | 0.00 | C. G0 | 0.00 | 0.00 |
0.00 | 9.00 | 0.00 | 0.00 | 0.00 | |-----|----|---|------|-------|------|-------|------|------|-------|---------|---------| | 305 | 43 | 1 | 0.00 | 0.00 | O.CC | 0.00 | 0.60 | 0.00 | 0.00 | 0.00 | 0.00 | | 307 | 49 | 1 | 0.00 | 5.45 | C.00 | C. 29 | 0.00 | 5.73 | 19.27 | 4120.20 | 1093.45 | | 3CC | 52 | 1 | C.00 | 0.00 | 0.00 | 0.00 | 0.00 | C-OC | 0_00 | 6049_45 | 0013.13 | ## LITTLE MIANI WASTEWATER TREATMENT PLANT ## SPL ID P CARI CEZ CACE CRCE CTOL CTPM CTMCM CZPPM CZMCM | 3 C9 | 50 | ì | G.00 | C.CC | 0.00 | 0.00 | 0.00 | C. 0C | G.00 | 0028.71 | C007.62 | |-------------|------------|---|------|------|------|------|------|-------|-------|---------|---------| | 310 | 52 | 1 | C.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | U. 0C | 0018.70 | 0004.55 | | 311 | 65 | 1 | C.CC | C.40 | 0.00 | 3.76 | 0.00 | 4.15 | 26.50 | 0031.09 | 0000.25 | | 312 | 59 | 1 | 0.00 | 0.00 | 0.00 | 0.33 | 0.00 | 0.38 | 02.55 | 0022.19 | 0005.03 | | 314 | 73 | 1 | 0.00 | 0.00 | 9.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0002.02 | 0000.53 | | 325 | 7 7 | 1 | 0.00 | 0.90 | 0.00 | 0.00 | C.00 | 0.00 | 0.00 | 0001.83 | 0000.50 | | 315 | C2 | 1 | 0.00 | C_00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0007-95 | 0002.11 | TABLE 13 # RESULTS OF ANALYSIS OF CHARCOAL TUBE AIR SAMPLES COLLECTED AT OTHER SITES* ## SISATINY STANKS TARK THOORNED SAMPLES CULLECTED AT OTHER SITES AND TIMES ## MILL CREEK HASTEMATER THEATHERT PLANT 55222 SPL ID P CTIVIC CEEMS 03.85 02.21 0.8 S 8.2 32 8 00.47 28282 SE 00.45 9999 988 Š 02.25 14.62 CHIEK COOL 10.00 999 888 06.18046.51 DATURALD 00.03000.12 09.11043.24 50.22275.20 07.81050.10 0.00 0.00 012.15 043.90 001.15 94.39 285.45 2.3000 0014.69 95.9100 5 1075.60 SIO. ## MUDDY CREEK WASTEMATER TREATMENT PLANT 195 195 1D P CRIIC CBEAZ CICE CRCE CTOL. 57 1 0.00 01.21 02.35 13.87 0.00 6.8 **S**EX 0.8 2. EX 17.43112.93 CZPPN 007.45 CZ+CZ+ 0026.07 HO. ## LITTLE MIANI WASTEMMER TREATMENT PLANT *See Key for Table 11 Ħ CIRIC CHEMIC CICE **9.0**6 05.15 0.52 0.60 30.75 0.00 for identity of 74.95 00.75 CRC 36.S4 98.S4 00.10 CIOL OCLIS 683 0.00 **∴** 98 0.60 25.15 24.35 Š other sites (as shown in 0.00 0.00 CHIEK COXI 5.5 0.00 0.00 0.00 ۰. چ 0.00 0.00110.05716.32 0.00 03.76025.07 CTPRICING 40.49295.07 001.78 043.17 019.30 CO2.55 NOTE 0073.84 0009.66 0162.57 5 B PEARSON CORRELATIONS COMPARING CENTURY OVA (ppm) VALUES WITH RESULTS OF THE CHARCOAL TUBE SAMPLE ANALYSES | | Mill Creek | Muddy Creek | Little Miami | |-------|-----------------|--------------|---------------| | СТРРМ | -0.01332
** | 0.51508
* | 0.43555 | | CZPPM | -0.06622
* | 0.55275
* | 0.71340
** | | СМІВК | 0.72766 | 0.48269 | .· | | СМЕК | -0.15495
* | 0.25675
* | 0.47584 | | CCIBZ | 0.69740
*** | | | | CXYL | 0.04805
* | | | | CTOL | 0.82820
**** | 0.15315 | 0.46201 | | CPCE | -0.17561
* | 0.51317 | 0.55370
** | | CTCE | 0.04685
* | 0.45159
* | 0.72932
** | | CBENZ | 0.65416
*** | 0.34900 | 0.70012 | | CTRIC | -0.14456 | | -0.17869
* | ^{*} P<1.0 ^{**} P<0.10 ^{***} P<0.01 **** P<0.001 TABLE 15 THREE DIFFERENT TYPES OF CORRELATIONS COMPARING CENTURY OVA DATA (ppm) WITH CHARCOAL TUBE SAMPLE ANALYSES AT THE MILL CREEK PLANT | | Pearson | Spearman | <u>Kendall</u> | |-------|-----------------|----------------|----------------| | СТРРМ | -0.01332
* | 0.30326 | | | CZPPM | -0.06622 | 0.43050
** | | | СМІВК | 0.72766 | 0.60235
*** | 0.52138
*** | | СМЕК | -0.15495
* | -0.1949
* | -0.15401 | | CCIBZ | 0.69740 | 0.61197 | 0.52430 | | CXYL | 0.04805 | -0.12022 | -0.11698 | | CTOL | 0.82820
**** | 0.65145
*** | 0.52074 | | CPCE | -0.7561
* | -0.29630 | -0.22167
* | | CTCE | 0.04685
* | 0.03763 | 0.03650 | | CBENZ | 0.65416
*** | 0.60785
*** | 0.50017 | | CTRIC | -0.14456 | -0.07903 | -0.06267 | ^{*} P<1.0 ^{**} P<0.10 ^{***} P<0.01 ^{****} P<0.001 RESULTS OF ANALYSIS OF CHLORINATED ORGANIC COMPOUNDS (HALOCARBONS) IN WATER SAMPLES COLLECTED DURING PEAK EPISODES OBSERVED ON THE CENTURY OVA ## TABLE 16.0 ## Key For Tables 16.1-16.3 Spl = Sample Number ID = Internal ID Number P = Phase, 1 = Air, 2 = Water WMeCL = Methylene Chloride WChloR = Chloroform WTric = 1,1,1-Trichlcroethane WB2C = Dibromochloromethane WTCE = Trichloroethylene WBC2 = Bromodichloromethane WPCE = Perchloroethylene WTCUGL = Total Chlorinated Compounds in UG/L WTA+C = Total Chlorinated + Aromatic Compounds - UG/L WTAC-Bz= Total Chlorinated + Aromatic Minus 1,2,4-Trichlorobenzene ## TABLE 16.1 # RESULTS OF ANALYSIS OF CHLORINATED ORGANIC COMPOUNDS (HALOCARBONS) ## **6**0 IN WATER SAMPLES COLLECTED DURING PEAK EPISODES OBSERVED ON THE CENTURY INTER SAMPLE ANALYSIS FOR CILCURIANTED ORGANIC COMPOUNTS Results Expressed in µg/L (~PBB) MILL CHEEK WASTLANTER TRINTMENT PLANT 0427.64 0301.98 WINC-BZ 1211.45 0441.55 5107.33 12.17.0 0975.95 n205.79 1110.72 0750.93 1595, 20 206.85 WICUGL WINAC 162.54 030.23 000.50 579.05 044.30 047.79 082.52 046.73 016.35 002.87 007.59 010.43 010.51 004.11 MUC2 WINCE ິບ 03.65 9 899 843 STCE STCE 03.42 00,14 25.12 **353** 012.57 WCLOR WIRIC M3.13 SPL 10 P WEECL 520 962 971 987 991 50 2002,45 1234.16 07.7800 1377.63 326.49 1055.69 1318.90 1680.95 1377.58 2002,45 1703.02 3854.25 1745.83 0.000 511.75 558.01 035.46 024°W 026.97 0.0 0.000 9.0 003.69 3.70 003.09 0.0 001.27 20.600 900.50 014.54 60.23 03.40 6.3 01.04 00.51 05.72 11,31 9.0 6.3 20.72 014.45 012.20 429.45 200.03 000.92 013.00 0.000 8.0 13.30 8.8 0000.0 003.93 022.95 ي. 900 160.57 28 104 0376.55 049C. St 0554.73 753.05 00.4.17 0.13 02.41 8.13 075.04 co.32 8.0 0.000 0,000 56.13 041.98 904.97 **TABLE 16.2** # RESULTS OF ANALYSIS OF CHLORINATED ORGANIC COMPOUNDS (HALOCARBONS) # IN WATER SAMPLES COLLECTED DURING PEAK EPISODES OBSERVED ON THE CENTURY OVA WATER CAMPLE ANALYSIS FOR CHLORINATED ORCANIC COMPOUNDS Results Expressed in µg/L MIDEY GIEEK WASTEWATER TREVITMENT PLANT WTAC-B2 006.90 1152.19 WICUCL WINE WINCS WINCE WICE WCLOR WIRIC 0000 SPL ID P WMECL 0014.35 0003.75 0062.03 0051.54 0212.00 0450.12 0005,25 0022,75 004.79 0005.25 014.00 0022.75 012:05 0014.36 0.000 0003.75 1 053.00 0052.52 3 000.85 0051.97 1 003.81 0405.31 0.0 001.41 0 0.0 002.54 0 0.12 000.30 0 0.0 010.24 0 0.0 0.000 0.0 041.94 0 0.0 000.68 0 0.00 00.47 0.00 00.15 00.13 00.11 0 0.00 0.00 0.00 00.15 0.00 0.00 01.02 004.00 00.47 000.19 00.48 000.18 0 0.00 0.000 0.00 0.000 0.00 000.18 0.00 0.000 00.24 0.670 2 001.43 C 2 012.75 C 2 001.62 0.00 0.00 0.00 132 20 2 138 21 2 2 140 22 2 2 143 23 2 2 157 24 2 175 25 2 2 106 25 2 193 26 2 0 **TABLE 16.3** THE RESERVE OF THE PROPERTY 1965 CHOS MANAGEMENT SECRETORY SERVICES SERVICES OF SERVICES # RESULTS OF ANALYSIS OF CHLORINATED ORGANIC COMPOUNDS (HALOCARBONS) ## OVA IN WATER SAMPLES COLLECTED DURING PEAK EPISODES OBSERVED ON THE CENTURY ## WATER CAMPLE ANALYSIS FOR CHICARIANYED ONCAMIC COMPOUNDS LITTLE MAMI WASTEMATER TREATMENT PLANT 0103. G 0342. 22 WINC-BZ 0100.63 0365.96 WICUCE WIN+C 030.23 1p6.47 WBC2 WPCE K.ICE KB2C 005.75 002,73 WCLOR WINIC SPL ID P WHELL 0661.09 0491.62 0516.91 1358.78 0090.78 0032.70 0561.09 0491.62 0518.91 1358.70 0103,68 176.77 241.92 423.48 034.79 008.95 002.89 07.93 0.36 004.22 0 00.53 0.65 002.57 1 00.74 0.43 148.81 1 00.53 0.18 035.64 2 0.00 0.0 012.35 4 00.21 0.25 020.57 0 00.13 0.15 000.33 0 0.00 0.0 000.19 0 001.83 001.87 001.82 000.37 000.10 06.65 00.65 01.42 01.54 01.54 00.65 00.65 014.10 014.65 197.21 467.71 005.93 288888888 222 222 225 230 230 254 274 275 276 RESULTS OF ANALYSIS FOR AROMATIC COMPOUNDS IN WATER SAMPLES COLLECTED DURING PEAK EPISODES OBSERVED ON THE CENTURY OVA ## **TABLE 17.0** ## Key For Tables 17.1-17.3 Spl = Sample Number ID = Internal ID Number P = Phase, 1 = Air, 2 = Water WMEK = Methylethylketone WBENZ = Benzene WTOL = Toluene WETBz = Ethylbenzene Wxyl = Xylene WCl₂Bz = Dichlorobenzene WTCBz = 1,2,4-Trichlorobenzene WTAUGL = Total Aromatic Compounds in UG/L WZAUGL = Total Aromatics Expressed as Toluene (UG/L) WTA-Bz = Total Aromatics Minus 1,2,4-Trichlorobenzene (UG/L) TABLE 17.1 ## RESULTS OF ANALYSIS FOR AROMATIC COMPOUNDS IN WATER SAMPLES ## COLLECTED DURING PEAK EPISODES OBSERVED ON THE CENTURY OVA Results Expressed in µg/L (~PBB) WATER SAMPLE ANALYSIS FOR ARXMATIC COMPJUNDS ## MILL CREEK WASTEWATER TREATMENT PLANT | | (| | ! | | | | | | | | | |-----|------------|--------|-----------|---------|-------------|---------|----------|--|--|--------------|---| | A | ٥, | * FIEX | WEENZ | JCIM | :«ETBZ | r.XX.r | WCL282 | WICBZ | WINUSE | JONZA | WIN-TCB2 | | 5 | ~ | 058.50 | 000.14 | 055,43 | C30.77 | 041.16 | 039,76 | | טו אנינט | 0205 11 | טו אנכט | | S | ~ | 033,40 | 000,33 | 033,19 | 049,21 | 149, 16 | 259.34 | 00 700 | 1400 62 | 11.20 | 0530.10 | | 60 | ~ | 027.CA | 000,30 | 27. 200 | C5 UEU | בני טבט | 046 E7 | 60.20 | CC - CO - T | . 1129.00 | 0.00 | | 3 | 1 | | | | 30.000 | 0000 | 10.01.0 | 15. S. | £5.770 | 0214.05 | 0181.59 | | 5 | 7 | 145.02 | | 70.630 | 011.17 | 023,61 | 035,19 | 821.75 | 1101.15 | 0627.23 | 0279.41 | | 5 | ~ | 91.15 | 000.14 | 061.88 | 0000 | 062,83 | 055.70 | 80C. 74 | 1030,44 | 0324,01 | 07.17.70 | | ဗ | ~ | 025.55 | 80,000 | 030,13 | 0.00 | 053,97 | 217.29 | 121, 29 | 0760.35 | 0795, 82 | 20.7550 | | 6 | ~ | 052.85 | 200.12 | 020,73 | 120.76 | 051.93 | 039,48 | 100.98 | 0345, 90 | 0501.69 | 0295.02 | | ဗ | 7 | 012.77 | 0.30 | 000°0 | 0.00 | 001.90 | 048.28 | 200 | 6161.41 | 0157.42 | 00.00
00.00
05.05 | | ઇ | ~ | 112.41 | 000.24 | 000.40 | 0°.00 | 147.95 | 172.90 | 154, 10 | 0507.00 | 00 F 5 Y U | 0472.00 | | 9 | ~ | 168.28 | 000°1E | 029.25 | 0.000 | 095.A7 | 0.59.04 | 25. | 0685,53 | חלפה | 20 7000 | | 7 | 7 | 059.32 | CO2.79 | 016.07 | 312,18 | 945.90 | 037.91 | 000 | 1377.69 | 1467,61 | 1377, 68 | | 2 | ~ | C23.32 | C. COO | 0.00 | 00.0 | 453,02 | 904.37 | 000 | 1390,71 | 1277 85 | 1290.71 | | = | ~ | 035.52 | CO3,62 | 010,93 | S. 679 | 53.600 | 299, 39 | VI 035 | 1137 02 | טינט עו | 2000 | | ፫ | ~ | 035.51 |
002,89 | 065.14 | 000 | 130.03 | 355, 30 | 10.59 | יייייייייייייייייייייייייייייייייייייי | 1522 42 | | | 15 | ~ | 0,000 | 26,000 | 005.07 | 20.700 | אר רוט | וצ ענט | 10.0001 | | 1776,43 | 000000000000000000000000000000000000000 | | 2 | c | 200 | בס נייס | 30 | | | ******** | 10.007 | 037/50 | 0477.22 | S20.73 | | = = | 4 C | 2000 | 26.130 | 024.50 | 25.5 | 127.55 | 10% 36 | 1492.41 | 1794.81 | 1057.31 | 0302.40 | | 1 5 | 4 | 70.020 | 2C • 1(N) | 013.09 | 13.100 | 0.00 | 031.42 | 1757.12 | 1340.48 | 1121.80 | 0184.34 | | 3 | 7 | 01%. N | W. 100 | 017.77 | 011°E | 024.93 | 32 v VCC | 1044.24 | 1188.51 | 0710.07 | 0142.07 | | 5 | ~ | 002°00 | o. 530 | 000.59 | C. OCO | 000 | CO2.72 | 1620.70 | 15 29 35 | 0876.76 | 15 000 | | | | | | | | | | | | | | TABLE 17.2 ## RESULTS OF ANALYSIS FOR AROMATIC COMPOUNDS IN WATER SAMPLES COLLECTED DURING PEAK EPISODES OBSERVED ON THE CENTURY OVA Results Expressed in µg/L MATER SAMPLE ANALYSIS FOR AROMATIC COMPOUNDS MLDOY CREEK WASTIDWATER TREATMENT FLANT | į | 777-7CBZ
0354.54
0000.46
0002.30
0003.75
0009.03
0211.52 | |---------------|---| | | 0792.57 0354.54
0093.45 0000.46
0032.10 0008.57
0023.11 0002.30
0036.11 0003.75
0045.75 0009.03
0066.18 0050.60 | | (ATTA (PT C | | | WCL232 WICB2 | 300.75
0.000
0.000
0.000
00.43
12.29
0.000 | | WCL232 | 232.45
0.000
002.92
6.000
0.000
000.78
019.27 | | WXYL | 059.7;
cn0.46
c01.46
001.38
001.48
000.77 | | WETB2 | 0.000
0.000
004.35
0.000
0.000
0.000
0.000 | | TOLM | 043.23
0.000
0.000
001.91
002.77
001.53
009.37 | | WBENZ | 002.43
0.000
0.000
0.000
0.000
0.000
0.000 | | SPL ID P WMEK | 2 015.71
2 0.000
2 0.000
2 0.000
2 0.000
2 0.000
2 0.000
2 0.000 | | ب۵. | 222222222 | | | おれななれなななな | | ES. | 132
138
143
143
157
175
105
193 | MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A SCHOOLS (DIVING BOOKSCOOL SINGERSON), ORGANISS, AND ST TABLE 17.3 ## RESULTS OF ANALYSIS FOR AROMATIC COMPOUNDS IN WATER SAMPLES COLLECTED DURING PEAK EPISODES OBSERVED ON THE CENTURY OVA Results Expressed in µg/L WATER SAMPLE ANALYSIS FOR AROWATIC COMPOUNDS LITTLE MIMI WASTEWATER TREATMENT PLANT | WIA-TCBZ | | |---------------|--| | WZAUGE | 0129.69
0339.22
0323.09
0515.41
0323.59
0350.93
0051.94 | | MINICE | 0078.45
0259.49
0482.32
0249.70
0095.43
1363.99
0099.72
0079.81 | | WICB2 | 0.000
0.000
0.000
0.000
0.000
0.000
0.000 | | WCL282 | 049.12
112.41
010.23
085.93
059.30
023.30
047.54
012.74 | | MXXL | 005.55
041.14
029.52
074.55
028.89
003.41 | | WETB2 | 005.24
020.35
020.37
035.22
0.000
024.95
0.000
0005.17 | | MIDE | 002.31
024.50
002.29
001.08
016.22
005.27
005.27 | | NHENZ | 0.000 | | SPL ID P MPEK | 2 045.18
2 045.18
2 397.81
2 040.72
2 005.30
21270.61
2 025.58
2 005.61
2 005.61 | | 3 | 28222222
2222222 | | 2 | | | ឆ | 203
225
230
230
244
254
254
275
275 | PEARSON CORRELATIONS COMPARING CENTURY OVA (ppm) DATA WITH THE RESULTS OF SELECTED WATER SAMPLE ANALYSES | | Mill Creek | Muddy Creek | Little Miami | |--------|---------------|---------------|---------------| | WTAUGL | 0.30380 | -0.19401 | -0.36217 | | | * | * | * | | WZAUGL | -0.03651
* | -0.08413
* | 0.35264 | | WTABZ | -0.19008 | 0.20491 | -0.35578 | | | * | * | * | | WTCUGL | -0.06432 | -0.39438 | 0.19329 | | | * | * | * | | WTAC | -0.12706 | 0.38305 | 0.06388 | | | * | * | * | | WTACBZ | -0.20787 | 0.17289 | -0.28234 | | | * | * | * | | WTOL | -0.20331
* | -0.08843 | -0.31353
* | | WTCE | -0.11786 | -0.55055 | -0.37511
* | ^{*} P<1.0 ** P<0.10 CONTRACTOR OF THE PROPERTY ^{***} P<0.01 ^{****} P<0.001 COMPARISON OF AIR, WATER AND CENTURY RESULTS TABLE 19.1 SECOL MONRORM. RECORDED. SEMERENER. SEGRESORI ASCRESOR REMARKED PARTIES DE REPRESENTE ESTENDIA, RECORDED DE COMPARISON OF AIR, WATER AND CENTURY RESULTS MILL CREEK PLANT | | Total A
(As Toluene) | 1129.00 | • | 627.23 | 824.01 | 795.88 | 501.69 | 187.42 | 663.39 | 685.19 | 1467.61 | 1273.85 | 476.22 | 1067.31 | 710.07 | 976.76 | |--------------------|-------------------------|---------|---------------|---------|---------|--------|--------|--------|--------|--------|---------|---------|--------|---------|---------|---------| | 'L (PPB) | A+C | 1596.28 | | 1263.69 | 1110.72 | 750.93 | 975.95 | 205.79 | 654.79 | 768.05 | 1377.68 | 2002.46 | 854.26 | 1818.90 | 1188.73 | 1843.52 | | WATER - µg/L (PPB) | Aromatic | 1409.53 | 1 | 1101.16 | 1080.44 | 660.35 | 396.90 | 161.41 | 607.00 | 685.53 | 1377.68 | 1390.71 | 827.29 | 1794.81 | 1168.51 | 1839.35 | | | Chlorinated | 186.57 | ; | 162.54 | 30.28 | 90.58 | 579.05 | 44.38 | 47.79 | 82.52 | i | 611.75 | 26.87 | 24.09 | 0.22 | 4.17 | | | Spl | 7 | ; | • | v | • | 7 | • | • | 01 | 11 | 12 | 15 | 16 | 18 | 19 | | | Century Century | • | 16 | w | ₽ | ~ | ~ | 10 | ~ | • | ê, | Ç | 9 | 7 | ~ | | | | Century | | | | | | | | | | | | 100+ | 100+ | 300 | 200 | | AIR - PPM | CT'S
PPM (Toluene) | 12.15 | 4.39 | 3.66 | | 0.20 | 0.93 | 10.54 | 99.0 | 0.78 | 2.28 | 4.76 | 4.99 | 0.71 | 18.02 | 6.08 | | | PPH S | 7.806 | 8 .099 | 5.979 | 0.016 | 0.819 | 1.331 | 1.841 | 1.533 | 1.871 | 5.089 | 7.446 | 6.026 | 1.344 | 7.390 | 2.652 | | | Sp. | ĸ | • | 10 | 13 | 1 | 15 | 11 | 12 | 22 | 23 | 74 | 30 | 31 | 37 | 38 | --- = None Detectable TABLE 19.2 THE PROPERTY OF O COMPARISON OF AIR, WATER AND CENTURY RESULTS Total A (As Toluene) 32.10 23.11 36.11 45.75 68.18 193.22 A+C 5.25 22.75 490.11 3.75 65.52 51.97 224.29 490.11 14.36 WATER - µg/L (PPB) Aromatic 486.31 486.31 8.67 1.30 3.75 9.52 223.82 51.11 Chlorinated 0.86 0.48 3.81 53.00 12.06 14.08 -27 28 28 25 26 MUDDY CREEK PLANT 6 11-30 2 10-23 60-100 100 80 35 40 100 AIR - PPM PPM (Toluene) 2.56 0.97 0.07 2.02 11.57 1.70 9.43 23.645 30.072 17.433 CT'S PPH 0.097 2.429 0.947 0.103 2.281 1.911 --- = None Detectable TABLE 19.3 SECOND SE COMPARISON OF AIR, WATER AND CENTURY RESULTS LITTLE MIAMI PLANT | | | Total A (As Toluene) | 339.22 | 615.41 | ; | 323.59 | . 160.93 | 61.96 | | |--|--------------------|----------------------|-----------|--------|---------|--------|----------|-------|--| | | WATER - µg/L (PPB) | N+C | 365.96 | 491.62 | ; | 518.91 | 108.68 | 32.70 | | | | | Aromatic | 259.49 | 249.70 | ļ | 95.43 | 99.72 | 29.81 | | | | | Chlorinated Aromatic | 30 106.47 | 241.92 | • | 423.48 | 8.96 | 2.89 | | | | | Sp1 | 30 | 32 | 1 | 33 | 35 | 36 | | | | | CT Century | 50 | 19 | 50-100 | | ₽ | ₹ | | | | | Century | 20 | 08 | 08 | 30 | 80 | 100 | | | | AIR - PPH | PPM (Toluene) | 0.49 | 61.89 | 43.17 | 1.16 | 0.12 | 0.58 | | | | | | 0.692 | 65.931 | 110.858 | 0.299 | } | 1 | | | | | 14 | 3 | 67 | 89 | 11 | 0 | 81 | | --- - Mone Detectable SUMMARY OF AIR AND WATER DATA ### TABLE 20.0 ## Key For Tables 20.1-20.3 cis 12 Dichloroethylene CC14 ND in water ClBz *124 TCBz values are not quantitative due to improper method thus interference from phthalates and other base/neutral compounds -These compounds not found in air (charcoal samples) due to high chlorination and low affinity for charcoal Xylenes - Total of ortho, meta and para isomers Cl₂Bz - Total of ortho, meta and para isomers Waters Carbon Tetrachloride and cis-1,2-Dichloroethylene were not detected in any spls (ND<0.1) Charcoal tubes were also ND<.01 for Freons (113, 13, 112, 12, 21) C-1,2-Dichloroethylene 1,2-Dichloroethane 1,1-Dichloroethane Ethyl Benzene ND - None Detected (below detection limits) TABLE 20.1 CHANGE TO SERVICE THE SERVICE OF STATISTICAL SUMMARY OF AIR AND WATER DATA | | | | HILL C | HILL CREEK PLANT | | | • | | |-----------------------|---------------------|--------------|--------|------------------|-----------|-----------|--------|--------| | | | WATER 19/L | 7/ | | | AIR mg/m3 | 7 m | | | | Pange | Zean
Casa | Median | Freq 1 | Range | Hean | Median | Fred 6 | | | 1.420 | 1 13 | 17.10 | 68 | <.01-23.7 | 6.36 | 5.69 | 75 | | III TEICH | . 1-145 | 47.11 | 33.40 | 95 | <.01-64.0 | 4.90 | <.01 | 27 | | | 7.1-13.5
7.1-3.6 | 6.0 | 0.33 | 40 | <.01- 5.8 | 1.65 | 1.42 | 81 | | Dentere | 7.1-11.3 | 2.22 | 0.61 | 79 | <.01-18.4 | 3.48 | <.01 | • | | Trichlorogeny tene | . 1- 46.8 | 7.53 | 4.11 | 6. | <.01-32.8 | 4.99 | 0.51 | 67 | | | .1- 13] | 29.87 | 20.78 | ⊗ | <.01-15.2 | 2.95 | 1.14 | 7 | | Tolumen | 3-946 | 133.31 | 62.83 | 100 | <.01- 1.4 | 0.20 | 0.01 | 83 | | xy lene | | | 1 | 1 | <.01- 8.0 | 1.35 | <.01 | 27 | | Clbs | • | | ł | ; | <.01-13.3 | 2.38 | ·.01 | 33 | | MIBK | ;
i
i | } | | Century | 6-300 | 96.4 | ì | 100 | | | | | | | | | | | | #
#
* | <.1-3.12 | 37.27 | 11.2 | 28 | | | | | | - C1,Bs | 2.7-904 | 148.99 | 55.7 | 100 | | | | | | -*124 TCBs | <.1-1829 | 666.92 | 690.1 | 78 | | | | | | -MeC1 | <.1-488.4 | 62.06 | 3.9 | 63 | | | | | | Chloroform | <.1- 10.9 | 2.40 | 0.5 | 89 | | | | | | 1,2-DCE | <.1- 2.7 | 0.15 | <0.1 | 11 | | | | | | -BrC1,CH | <.1- 25.1 | 1.57 | <0.1 | 37 | | | | | | -Br ₂ C1CH | <.I- 1.4 | 0.11 | <0.1 | 21 | | | | | TABLE 20.2 ASSOCIATION ACCOUNT TO THE SECOND SECONDS SECONDS ACCOUNTS TABLES IN THE SECONDS SECON STATISTICAL SUMMARY OF AIR AND MATER DATA MUDDY CREEK PLANT | | | WATER UG/L | 1/61 | | | AIR mg/m ³ | / m 3 | | |------------------------|------------|------------|------------|---------|------------|---|--------------|-----------| | | Range | Mean | Median | Freq 8 | Range | Ne a | Median | | | 111 Trich | <.1- 4.0 | 0.51 | . . | | 10. | 9 | [B. 5 | | | MEX | <.1-16.7 | 2.23 | ۲, | 22 | <.01- 5.3 | } | | • = | | Denzene | <.1- 2.4 | 0.27 | ۲۰, |
11 | 0.04- 6.4 | 2,33 | | : 5 | | Trichloroethylene | <.1~ 0.5 | 0.10 | ۲., | = | <.01- 44.B | 3 6 | | 3 1 | | 20 | <.1-41.9 | 6.57 | 1.40 | | <.01-133.8 | 29.33 | ;
• | בר א
ה | | Toluene | <.1-43.2 | 10.61 | 2.27 | 78 | <.01- 8.1 | 1.45 | 0.34 | 9 Y | | Xylene | 0.4-77.9 | 16.64 | 1.40 | 100 | <.01 | · 01 | | 2 | | CIBE | ; | ł | ; | ; | <.01 | · • • • • • • • • • • • • • • • • • • • | 70.> | | | MIBK | i | ł | ; | : | <.01- 2.3 | 0.49 | 10. | , 2 | | | | | | Century | 35-100 | 92 | į | 100 | | BtBs | <.1-287.3 | 32.41 | 4.1 | 22 | | | | | | -cı ₂ Bs | <.1-232.4 | 63.10 | 2.92 | 67 | | | | | | *124 TCBz | <.1-100.7 | 90.44 | ٠.1 | ; | | | | | | - Mac1 | <.1- 12.7 | 3.06 | ٠.1 | = | | | | | | -Chloroform | <.1- 1.0 | 2.46 | ۲.۶ | 99 | | | | | | 1,2-DCE | د.1 | 4.1 | ۲۰٫ | • | | | | | | -Brc1 ₂ CH | <.1- 0.13 | į | ·.1 | n | | | | | | - Br ₂ clcH | <.1- 0.12 | ļ | . 1 | 11 | | | | | TABLE 20.3 STATISTICAL SUMMARY OF AIR AND WATER DATA | | | | LITTLE H | LITTLE HIMI PLANT | | | , | | |------------------------|------------|------------|-----------|-------------------|------------|-----------------------|--------------|--------| | | | WATER 19/L | ٦ | | | AIR mg/m ³ | ~ <u>#</u> | | | | Range | Mean | Median | Fred 1 | Range | Mean | Median | Fred 1 | | 111 Trich | 0.16- 78.9 | 10.48 | 1.83 | 100 | <.01- 14.4 | 1.81 | ·. 01 | 20 | | MEX | 3.7 -1270 | 201.42 | 25.58 | 100 | <.01- 26.2 | 3.31 | 10. ^ | 30 | | Benzene | 1; | 4.1 | 4.1 | • | <.01- 0.6 | 0.0 | | 20 | | Trichloroethylene | <.1- 7.9 | 1.14 | 0.21 | 78 | <.01-189.5 | 49.12 | ·.01 | • | | PC# | 0.2-148.8 | 25.10 | 4.22 | 100 | <.01-508.4 | 86.17 | 3.27 | 9 | | Toluene | 1.0- 24.5 | 8.32 | 4.18 | 100 | <.01- 20.6 | 2.93 | <.01 | 30 | | Xylene | 1.6- 74-5 | 23.96 | 28.76 | 100 | <.01- 2.6 | 0.56 | .01 | 30 | | CIBs | ; | ł | | ! | ·.01 | ·.01 | 10. ^ | • | | MIBK | : | 1 | !
; | 1 1 | ·.01 | ·. 01 | ·.01 | • | | | | | | Century | 10-90 | Q | i | 100 | | | | | | | | | | | | EtBs | <.1- 36.2 | 12.45 | 5.24 | 67 | | | | | | - Cl ₂ Bz | 10.2-112.4 | 48.31 | 47.55 | 100 | | | | | | . +124 TCBs | <.1- 23.7 | 4.63 | 1 | 22 | | | | | | MeC1 | 0.4-407.7 | 73.30 | 9.93 | 100 | | | | | | - Chloroform | <.1- 11.4 | 3.65 | 2.01 | 88 | | | | | | 1,2-DCE | <.1 | د.1 | ¢.1 | 0 | | | | | | - Brc1 ₂ CH | <.1- 2.9 | 0.37 | ٠.1 | 22 | | | | | | - Br ₂ ClCH | <.1- 0.67 | 0.23 | 0.18 | 29 | | | | | # TABLE 21 COMPARISON OF CHARCOAL TUBE SAMPLE RESULTS TO CENTURY OVA READINGS TABLE 21.0 # COMPARISON OF CHARCOAL TUBE SAMPLE RESULTS TO CENTURY OVA READINGS # MILL CREEK | Spl # | Tot. Indiv.
Compounds | Tot. Indiv.
Compounds* | Tot.Area* | PPM
Century
Value* | |-------|--------------------------|---------------------------|-----------|--------------------------| | 5 | 7.806 | 11.68 | 12.15 | 100 | | 9 | 8.099 | 4.04 | 4.39 | 50 | | 10 | 5.979 | 3.41 | 3.66 | 100 | | 13 | 0.016 | 0.015 | 0.015 | 6 | | 14 | 0.819 | 0.20 | 0.20 | 30 | | 15 | 1.331 | 1.01 | 1.01 | 60 | | 17 | 4.841 | 10.79 | 10.79 | 50 | | 21 | 1.533 | 0.66 | 0.66 | 100 | | 22 | 1.871 | 0.74 | 0.78 | 50 | | 23 | 5.089 | 2.17 | 2.28 | 100+ | | 24 | 7.446 | 4.66 | 4.76 | 100+ | | 30 | 6.026 | 4.96 | 4.99 | 100+ | | 31 | 1.344 | 0.70 | 0.71 | 100+ | | 37 | 7.390 | 12.07 | 18.02 | 300 | | 38 | 2.652 | 4.46 | 6.08 | 200 | ^{*}Expressed as Toluene CONT. PRODUCT TENDESCON DESCRIPTION OF THE PROPERTY PRO TABLE 21.1 # COMPARISON OF CHARCOAL TUBE SAMPLE RESULTS TO CENTURY OVA READINGS # MUDDY CREEK | Spl # | Tot. Indiv. | Tot. Indiv. Compounds* | Tot. Area* | PPM
Century
Value* | |-------|-------------|------------------------|------------|--------------------------| | 43 | 0.097 | 0.09 | 0.09 | 70 | | 44 | 2.429 | 2.43 | 2.56 | 80 | | 45 | 0.947 | 0.94 | 0.97 | 80 | | 48 | 0.103 | 0.07 | 0.07 | . 35 | | 51 | 2.281 | 1.45 | 2.02 | 40 | | 54 | 30.072 | 10.03 | 11.57 | 100 | | 55 | 1.911 | 1.53 | 1.70 | 100 | | 56 | 23.645 | 7.01 | 9.43 | 100 | | 57 | 17.433 | 6.90 | 7.45 | 60-100 | ^{*}Expressed as Toluene **TABLE 21.2** # COMPARISON OF CHARCOAL TUBE SAMPLE RESULTS TO CENTURY OVA READINGS # LITTLE MIAMI | Spl # | Tot. Indiv. | Tot. Indiv. Compounds* | Tot. Area* | PPM
Century
Value* | |-------|-------------|------------------------|------------|--------------------------| | 64 | 0.692 | 0.24 | 0.49 | 20 | | 67 | 65.931 | 31.95 | 61.89 | 80 | | 68 | 110.858 | 41.66 | 43.17 | 80 | | 71 | 0.299 | 1.05 | 1.16 | 30 | | 80 | | | 0.12 | 80 | | 81 | | | 0.58 | 100 | ^{*}Expressed as Toluene TABLE 22 # TLV'S | Compound | <u>TLV</u> ** | STEL*** | |---------------------------------|---------------|---------| | MEK | 200 | 300 | | Benzene* | 10 | 25 | | Toluene | 100 | 150 | | Ethyl Bz | 100 | 125 | | Xylenes (omp) | 100 | 150 | | Chloro Bz | 75 | - | | Dichloro Bz (omp) | 75 | 110 | | 1,2,4-C1 ₃ Bz (TCBZ) | 5 | - | | Methylene Chloride | 100 | 500 | | Freon | 1000 | - | | 1,1-Dichloroethane | 200 | 250 | | 1,2-Dichloroethane | 10 | 15 | | 1,1,1-Trichloroethane | 350 | 450 | | 1,1,2-Trichloroethane | 10 | 20 | | Carbon Tetrachloride* | 5 | 20 | | Trichloroethylene* | 50 | 150 | | Perchloroethylene | 50 | - | | 1,1,2,2 Tetrachloroethan | ne l | 5 | | BrClCH ₂ | 200 | 250 | | Br ₂ C1CH | - | - | | BrCl ₂ CH | - | • | | Bromoform | 0.5 | - | | Chloroform* | 10 | 50 | | Range | 0.5 - 1000 | 5 - 500 | ^{*}Suspect Carcinogens ^{**}TLV - Treshold Limit Values, American Conference of Government Industrial Hygienists (ACGIH) ^{***}STEL- Short Term Exposure Levels (ACGIH) ---- | | <u> </u> | 998
71-7 | PPH
STEL | Vepor
250 | Pross
In | Limiting
Coeff
250 | Activity
Licient
400 | PPN/VOL | <u>د</u> - | Z | |---|----------|--------------|-------------|--------------|-------------|--------------------------|----------------------------|---------|------------|----------| | | 72 | 200 | 300 | 90.6 | 177.4 | 29.0 | 36.0 | 200 | 225 | /95 | | ≠• 3z | 78 | 10 | 25 | 95.19 | 102.06 | 2.3 =103 | 2.2 ml 3 | 10 | 0.15 | /0.00 | | Toluene | 92 | 100 | 150 | 20.46 | 50.10 | 6.7 mlo ³ | 6.9 =10 ³ | 100 | 2.0 | /0.95 | | Belle | 106 | 100 | 125 | 9.51 | 21.54 | 3.5 ml0 ⁴ | 3.3 ml0 ⁴ | 100 | 1.3 | /0.63 | | Eyl (o,m,p) | 106 | 100 | 150 | 8.73 | 19.84 | 3.1 ml0 ⁴ | 3.5 ml0 ⁴ | 100 | 1.7 | /0.91 | | Clas | 112.6 | 75 | | 12.09 | 26.52 | 1.5 mle ⁴ | 1.0 ml0 ⁴ | 75 | 2.0 | /1.3 | | Cl ₃ 32 (o,m,p) | 147 | • 50
• 75 | P 100 | 1.20 | 3.35 | 5.5 mls ⁴ | 4.3 =104 | 50 | 4.4 | /2.2 | | 1,2,4-903: | 101 | • | | | | | | | | | | MeCl | 84.9 | 100 | 500 | 417 | 739 | 275 | 200 | 200 | 6.3 | /2.5 | | Freen 12 | 121 | 1000 | | | | | | | | | | 1,1-0120284 | 9.9 | 200 | 250 | 200.7 | 369.7 | 700 | | | 1.5 | /{0.01} | | 1,2-C1 ₂ C ₂ R ₄ | 99 | 10 | 15 | 310.1 | \$61.7 | 960 | | 50 | 0.76 | /(0.43) | | 111 Trich | 133 | 350 | 450 | 124.75 | 232.52 | 6.4 ml0 ³ | | 350 | 2.5 | /1.J | | 112 Trich | 133 | 10 | 20 | 24.63 | \$0.17 | 1.67±103 | 1.96=10 ⁶ | 10 | 1.4 | /0.72 | | •cci_ | 154 | 5 | 20 | 114.2 | 213.7 | 1.1 ml0 ⁴ | *** | 10 | 0.052/ | /(0.02) | | TCE | 131.4 | 50 | 150 | 70.59 | 138.70 | 6.6 ml03 | | 100 | 1.2 / | /(0.09) | | PCE | 165.9 | 50 | | 10.20 | 09.11 | 6.1 ml0 ⁴ | | 100 | 0.63 / | /(0.29) | | 1122 C14C2H2 | 160 | 1 | 5 | | | | | 1 | | | | Bertico ₂ | 129 | 200 | 250 | | | | | 200 | | | | Br ₂ CICH | 200 | | | | | | | | | | | BeCl ₂ CH | 164 | | | | | | | | | | | Brokeforn | 253 | 0.5 | | | | | | 0.5 | | | | *Chloroform | 119.4 | 10 | 50 | 194.99 | 360.4 | 781 | 765 | 10 | 0.33 / | /0.10 | Range 8.5-1000 5-500 ^{*}Suspect Careingens ^{*}Discharge prohibited by low (petroleum epirit-low flash pt.) TABLE 24 SUMMARY TABLE OF CTLV'S AND RAT'S | | & C _{TLV} | CTLV | Range | |----------------------------|--------------------|----------|---------------| | McCl | < 7% | 6.3 mg/L | ND-0.488 mg/L | | Chloroform | < 3% | 0.33 | ND-0.011 | | 1,2 DCE | < 0.4% | 0.76 | ND-0.003 | | 111 Trich | <17% | 2.50 | ND-0.429 | | CC14 | | 0.052 | ND | | BrCl ₂ CH | | | ND-0.025 | | TCE | < 0.9% | 1.20 | ND-0.011 | | BR ₂ C1CH | | | ND-0.001 | | PCE | <23% | 0.63 | ND-0.148 | | MEK | < 0.5% | 2.25 | ND-1.270 | | Bz | < 2% | 0.15 | ND-0.004 | | Tol | < 4% | 2.00 | ND-0.083 | | EtBz | <24% | 1.30 | ND-0.312 | | <pre>Xyl (o,m,p)</pre> | <55% | 1.70 | ND-0.947 | | ClBz | | 2.00 | | | Cl ₂ Bz (o,m,p) | <20% | 4.40 | ND-0.904 | | 1,2,3 TCBz | | | ND-1.829 | # *ND=None Detected (below detection limits) | | >RAT | 25-100% | 10-25% | 5-10% | 0-5% | |--------------|--------|-----------|----------|-----------|--------| | Mill Creek | | | | 5 | 8 | | Muddy Creek | | | | | 2 | | Little Miami | | | | | 3 | | mg/L | >26.22 | 13.1-26.2 | 2.6-1.31 | 1.31-2.62 | .26-13 | | | | | | | | RAT = Relative Atmospheric Toxicity* RAT= $\Sigma \frac{Ci}{C_{TLV}}$ = 2.622 mg/L (excludes MEK) ^{*}Based on Toogood and Hobson (14) A SUMMARY OF THE STATISTICS PERFORMED COMPARING ANALYTICAL RESULTS FROM AIR AND WATER SAMPLES | | Va | riables | | | |------------|-----------|---------------|-----|---------| | Procedure | Dependent | Independent | By | Results | | REGRESSION | PPM | PLANT | PLT | NS | | ANOVA | PPM | PLANT | PLT | NS | | GLM | PPM | PLANT | PLT | NS | | GLM | PPM | PLT | PLT | NS | | GLM | | FLO | PLT | NS | | GLM | | PLT-FLO | PLT | NS | | REG | PPM | PLT | PLT | NS | | REG | CZPPM | PPM | PLT | NS | | REG | WTAC | PPM | PLT | NS | | REG | WTAUGL | PPM | PLT | NS | | REG | WZAUGL | PPM | PLT | NS | | REG | WTABZ | PPM | PLT | NS | | REG | WTCUBL | PPM | PLT | NS | | REG | WTACBZ | PPM | PLT | NS | | REG | WTACBZ | CTPPM | PLT | NS | | NPAR1WAY | CTPPM | PLT | | NS | | NPAR1WAY | CTPPM | PLT | | NS | | NPAR1WAY | CTOL | PLT | | NS | | NPAR1WAY | CTCE | PLT | | ns | | NPAR1WAY | CMIBK | PLT | | NS | | NPAR1WAY | CBENZ | PLT | | NS | | GLM | PPM | AMPM | | NS | | GLM | PPM | PLT | | ns | | GLM | PPM | DAY | | NS | | GLM | PPM WE | ekday/weekend | | NS | | GLM | | PLT | | NS | | GLM | | DAY | | NS |
TABLE 26 SUPPLARY OF THE NUMBER AND MAGNITURE OF THE HIGHEST READINGS ON THE CENTURY OVA (PPM) | Ę | | |-------|--| | L | | | CREEK | | | MILL | | | Time Periods | | Number of Readings
Ranges During Indicate | d Time Period | Number of Readings in Specified Ranges During Indicated Time Period 430 Min Win Time Taterwale | |--------------|------|--|---------------|--| | | | 80-99 | 2100 | | | 0900-1359 | 24 | 19 | ĸ | | | 1400-1900 | 23 | 58 | 16 | 67 | | | | LITTLE MIMI PLANT | ŧI | | | | 0-49 | 50-99 | >100 | | | 0900-1359 | 9 | 8 | • | • | | 1400-1900 | • | 12 | • | 22 | | | | MUDDY CREEK PLANT | ti | | | | 0-49 | 50-99 | >100 | | | 0900-1359 | 30 | • | 7 | 35 | | 1400-1900 | 20 | • | • | 33 | ## APPENDIX 1 Consideration and the contraction of contractio COMPUTER METHODS AND SEQUENCES FOR CHARCOAL TUBE SAMPLE ANALYSIS # COMPUTER METHOD USED FOR CHARCOAL TUBE SAMPLE ANALYSES SEP 15, 1982 8:19 METHOD: ZR09 CHANNEL 9 1. DATA INPUT RUNTH 0PK5 15.00, 35 MU/MIN DELAY MIN-AR BUNCH .300, 8.80, 100, AUTO INTEGRATOR EVENTS TIME EVENT 1 /E CONTROL EVENTS TIME EVENT ECH RLY 1 /E 2. DATA ANALYSIS PROC RPRT SUP-UNK ZERO, LO, NO UNITS TITLE MG 3. USER PROGRAMS POST-ANAL DIALG-PRG PARAM-FILE 4. REPORTS RDVC ORPTS 1 14, 1 2 /E # COMPUTER - AUTOSAMPLER SEQUENCE USED FOR CHARCOAL TUBE SAMPLE ANALYSES SEP 15, 1982 SEBUENCE: ALSP CHANNEL 9 22:47 SUPSEBLIENCE 1 RETHOD 2017 BIALG-PRE PARAM-FILE 3, 3, 1 160 POST-BILE POST-MEHS 1 SAMPLES DTLO PROC-FILE 1, PP0001 2, PP0002 RAN-FILE 201L-F 100.00, 100.00, 100.00, 100.00, CS2 . 0000 . 1.0000 6701 P90003 P90004 P90005 P90006 8702 6703 8704 870005 870005 870006 . .0000 . 0000 1.0000 PLI 100.00, 100.00, 100.00, 9ºL2 P90007 #90007 #90008 . 0000 . . 8800 BPL4 BPL5 P7001 R70010 . 8869 . 8860 1.0100 11 PLS PL7 P70011 878811 878812 100.00, 1.0000, 12. 270013 SPLE SPLE SPLES P98813 100 . 0000 13. 1 -0000 , 1 -0000 , 14, P98014 15, P98015 100.00, 298015 P98816 P98817 890016 890017 400.00, 100.00, .0000 16 P70020 270018 270017 100.00,8888 0000 270120 100.00, ... 100.00, 100.00, 100.00, 31 31 P98821 P98822 890021 890022 0000 ... P98823 P98824 898823 898824 0000 24 100.00, 100.00, 100.00, P70025 890025 890026 .0011, . 9990 24 P98827 R98827 1.0000, . 0000 27 20 27 100.00, 100.00, 100.00, 100.00, 100.00, 1.0000, P70827 **** 840937 840937 840937 31 31 32 33 34 35 34 37 36 37 PP0030 8PL24 9PL25 9PL26 9PL29 9PL29 9PL30 9PL31 9PL31 9PL31 9PL34 9PL35 9PL36 9PL39 9PL39 9PL39 9PL39 1.0001, 1.0001, 1.0000, . 0000 P90032 . 8688 P70034 890034 890035 1 . 00 0 0 1 . 00 0 0 1.0000 890036 890037 890038 100.00, .0000 P90836 1.0000 P70130 100.00 870049 870041 870042 100.01 100.00 100.00 P98839 .0000 1.0000 . 0000 .0000 P90042 . 86 9 8 , .000 870043 870044 870045 870045 870047 870047 P70743 P70044 100.00, 100.00, 100.00, . 9999 100.00, 100.00, 100.00, 100.00, 100.00, 0000 0000 PP0045 .0000, P70346 P70347 P70348 P70347 47 0000 # APPENDIX 1.2 (continued) # COMPUTER - AUTOSAMPLER SEQUENCE USED FOR # CHARCOAL TUBE SAMPLE ANALYSES BUDSEQUENCE 2 METADD ZROO BIALG-PRG PARAM-FILE /N OUSAS OPHPS STOP 3, 3, 1 THE RECEIVED FREEZERS DEPOSITE (BOSDAN) CONTRACT SERVERS DESCENTION ISO POST-BTLO POST-OUSHS FES, SO, 1 | BAI | WLES | | | | | | | | | |------|---------------|---|--------------|-----------|--------------------|-----|-----------|---------|---------| | | BAMP LE-MAME | | DTLO | PROC-FILE | RAU-FILE | | SDIL-F | STD-AMT | BHP-AHT | | 1 | C82 | | 50, | P98850 , | R98850 | | 100.00, | 1.0000, | 1.0000 | | 2 | BTDT | , | S1. | P70051 | R70051 | | 100.00. | 1.0000. | 1.0000 | | 3 | SPL41 | | 52. | | 270852 | · | 100.00. | 1.0000. | 1.0000 | | 4 | 87 L42 | | • | P90053 | 871053 | ٠ | 100.00. | 1.0000. | 1.0000 | | • | BPL43 | • | | P70054 | 270054 | ٠ | 100.00. | 1.0000. | 1.0040 | | · | PL44 | | | | | | | 1.0000, | | | 7 | BPL45 | • | | P70056 ; | 890054 | • | 100.00, | 1.0000 | 1.0000 | | á | SPL46 | • | | P98057 | R90057 | | 100.00. | 1.0000 | 1.0000 | | Ť | SPL47 | ٠ | | P90058 ; | R70050 | • | | 1.0000; | 1.0000 | | 10 | | • | | | | • | 100.00, | | | | 11 | SPL4B | ٠ | | P90059 , | | | 100.00, | 1.8880. | 8.0000 | | 12 | 8PL49 | , | | P90040 , | R78660 | ٠ | 1000.8, | 1.0000, | 1.0000 | | | 9PL50 | ٠ | | P90061 , | | • | 100.00, | 1.0000. | 1.000 | | 13 | STD10 | ٠ | | P90062 , | | | 100.00, | 1.0000, | 1.0000 | | 14 | SPL51 | , | | P90063 , | 890063 | | 100.00, | 4.0000, | 9.0000 | | 15 | SPLS2 | • | | P98864 , | R70064 | • | 100.00, | 1.0000, | 1.0000 | | 16 | BPLS3 | ٠ | | P90065 , | R90045 | | 100.00, | 4.0000, | 1.0000 | | 17 | BPLS4 | , | | P78866 , | R70066 | | 100.00, | 1.0000, | 1.0000 | | 10 | BPLSS | ٠ | | P#0(47 , | 270367 | | 100.00, | 1.0000, | 4.0000 | | 19 | SPLS6 | | | P78+66 , | R + u + e & | ٠ | 100.00, | 1.0000, | 1.0000 | | 20 | 8PL57 | | | P98869 , | 879049 | ٠ | 180.80, | 1.0000, | 1.0066 | | 21 | SPLSB | , | | P78070 , | 278878 | | 106.00, | 1.0utv. | 1.6660 | | 53 | SPLS9 | , | | P98071 , | 87 0071 | | 100.00, | 1.8000, | 8.00Er | | 23 | BPLGD | , | 72, | P90072 , | R90072 | | 100.00, | 1.0000, | 1.8000 | | 24 | STD11 | , | 73, | P90073 . | R70073 | | 100.00. | 1.0000. | 1.6000 | | 25 | SPL61 | • | 74. | P98874 . | 278574 | | 100.00. | 1.0000, | 1.0000 | | 26 | SPL62 | i | | P90075 | 278075 | | 100.00 | 1.0004; | 1.0000 | | 27 | 8PL43 | · | 74. | P98876 . | 273374 | | 100.00, | 1.0000, | 1.000 ú | | 50 | SPL64 | | | P98077 . | 270877 | | 100 .00 . | 1.0000, | 1.0000 | | 29 | BPL65 | ; | | P9807B | 278878 | | 100.00. | 1.0000. | 1.0800 | | 30 | PL66 | : | | P98879 | 278877 | | 100.00. | 1.0000. | 1.0000 | | 31 | SPLA7 | ï | | P98880 . | 270000 | | 100.00. | 1.0000. | 1.0000 | | 32 | 97148 | ; | | P70001 | | | 100.00. | 1.0000. | 1.0000 | | 33 | SPLAT | | | P90982 | 278082 | | 100.00, | 1.0000. | 1.0000 | | 34 | 87L70 | • | | PP0083 | | | 100.00 | 1.0000. | 1.0061 | | 35 | BTD12 | ٠ | | 88884 | 271184 | | 100.00. | 1.0000. | 1.0000 | | 36 | 97L71 | • | | | 890085 | | 100.00 | 1.0000, | 1.0000 | | 37 | 9PL72 | • | | | | | 100 00 | 1.0000 | 1.0860 | | 30 | 8PL73 | • | | P90007 | | • | 100.00 | 1.0000 | 1.0000 | | 37 | BPL74 | • | | | | - | 100 00 | 1.0000. | 1000 | | 41 | #L75 | • | | PP8186 , | 271000 | • | | | 1.0000 | | 41 | SPL76 | • | | P90007 , | 27113* | | 100.00, | 1.0000, | 1.8000 | | 42 | #L77 | ٠ | | P70078 , | 270076 | | 100.00, | 4.0000, | 1.0000 | | 43 | | • | | P90091 , | | | 100.00, | 1.0000, | | | | 9PL70 | | | P90092 , | 898692 | • | 100.00, | 1.0000, | 8.0000 | | 44 | SPL79 | • | | P99993 , | | • | 100.00, | 1.0000, | 1.0000 | | 45 | SPLEO | • | | P90074 , | | | 100.00, | 1.0001, | 1.0000 | | 46 | 87D13 | • | | F90795 | 20005 | | 100.00, | 1.0000, | 1.0000 | | 47 | PLBI | | 76 ,' | P70076 | | | 100.00, | 1.0000, | 1.0000 | | 40 | PLO? | | 77, | P98897 , | | | 100.00, | 1.0000, | 8.0000 | | 44 | SFL III | | | | 490090 | | 100.00, | 1.0000, | 1.0000 | | 50 | SI LOA | | W. | PP00PP , | 276877 | • 1 | 100.00, | 1.0000, | 1.0000 | | 4, 5 | / F | # APPENDIX 2 COMPUTER PROCEDURES FOR WATER ANALYSES FOR PURGEABLE HALOCARBONS ## COMPUTER METHOD USED FOR WATER ANALYSES FOR PURGEABLE HALOCARBONS EF 12. 1962 23:45 HETHOD: PURGO:TO CHANNEL 22 1. BATA INPUT FUNTM SPI. 30.00. 75 MV/MIN DELAY MIN-AF BUNCH .30, . 166, 5000. ONCE INTEGRATOR EVENTS EVENT TIME CONTROL EVENTS EVENT ECH RLY ZΕ 1. DETA ANALYSIS FFOC RPFT SUF-UNI ESTIM EXA NO UNITS TITLE US L . PUFGEABLE MALOCARDONS PEF-FTH SPTH -FTH %FTH PF-UN: IN-LYL .10. 1.0. 1.0000E+ 0. 4950. PF-UNI 0.00 CALIEFATION PERIS TIME 12.02. 1.0000E- 0. 4.000E- 0. &CHLOROFORM 12.70. 1.0000E- 0. 5.7750E- 5. &112FREON 12.77. 1.0000E- 0. 8.2793E- 6. &12-DICHLOROETHANE 13.83. 1.0000E- 0. 1.0000E+ 0. &EPICHLOFOHTERIN 14.02. 1.0000E+ 0. 5.0070E- 6. &111-TRICHLOROETHANE 14.03. 1.0000E+ 0. 4.1005E- 6. &CARBON TETPACHLORDE 14.09. 1.0000E+ 0. 2.2031E- 6. &BROMODICHLOROMETHANE 16.05. 1.0000E+ 0. 2.2031E- 6. &BROMODICHLOROMETHANE :0 12 16.85, 1.8000E- 8, 1.7311E- 4, 812-DICHLOPOFFOPRIE 17.15, 1.8000E+ 8, 3.6062E- 5, 8TRICHLOROETHYLENE 17.70, 1.8000E+ 8, 1.6346E- 5, 8DIBPOMOCHLOROMETHANE 18.37. 1.0000E+ 0, 1.0000E+ 0, \$112TF1CHLOPOETHANE 18.43, 1.0000E+ 0, 1.0000E+ 0, & CIE-13-BICHLOFPEROPEN 19.75, 1.0000E+ 0, 2.92:3E- 4, 41CHLOPPEROMOPROFAILE 20.45, 1.0000E+ 0, 2.74:5E- 6, & BROWNOFORM 22.93, 1.0000E+ 0, 6.78:3E- 6, \$1122*TETRACHLOPDETHYLE 23.60, 1.0000E+ 0, 1.0000E+ 0, \$1122*TETRACHLOPDETHANE 23.80, 1.0000E+ 0, 1.0000E+ 0, 014DICHLOROBUTANE 25.76, 1.8808E+.8, 8.865BE- 6, BCHLORUBENZENE #### 3. USEF PROGRAMS 24 POST-RHAL DIALG-PRG PARAM-FILE INFOZ ILP # COMPUTER - AUTOSAMPLER SEQUENCE USED FOR WATER ANALYSES FOR PURGEABLE HALOCARBONS ``` SEP 10. 1953 (SECUENCE: SEC230 9:42 CHANNEL 22 SUBSEQUENCE 1 METHEE FUF 601: 70 11613-PRG PARAM-FILE #USES #FMFE $10F 3. IEC FORT-ETLA POST-AWSHE BTL# PPOC-FILE RAW-FILE 1. PAGGG1 . RAGGG1 . 2. PAGGG2 . RAGGG2 . 3. PAGGG2 . RAGGG3 . SHIRLE-NAME WDIL-F STU-AMT SMF-AMT RAGGO1 RAGGO2 RAGGO3 RAGGO4 100.00 100.00 1.0000 1.0000 1.0000 1.0000. 1.0000 . 100.00. 1.0000, 4. PA0004 . 100.00. 1.0000 1.0000 100.00 100.00 100.00 5. PA0005 1.0000 . RA0005 1.0000. RA0005 RA0005 RA0005 RA0009 6. PA0005 7. PA0007 1.0000 1.0000 1.0000 8 PA0000 · 100.00· ..0000. 1.0000 1.0000 9. PA0009 . 100.00. 1.00000 10. FA0010 . RABB10 . 100.00- 1.0000 1.0000 ``` ## APPENDIX 3 COMPUTER PROCEDURES FOR WATER ANALYSES FOR PURGEABLE AROMATICS #### COMPUTER METHOD USED FOR WATER ANALYSES #### FOR PURGEABLE AROMATICS ``` SEF 12: 1982 13:40 METHOD: PUR603:TO CMANNEL 21 1. DATA INPUT PUNTN #PICE 30.00 150 MIN-AF HV-MIN DELA. ONCE 1000. .300 .30 INTEGRATOR EVENTS TIME EVENT ∕E CONTROL EVENTS TIME EVENT ECH RLY ∕E 2. DATA ANALYSIS PROC REST SUFFUNI ESTIP E.I. UNITS TITLE UG L . PURCEABLE APONATIOS FER-FTW MFTW FF-UM ID-LVL 1.0. 1.0000E-
0. 9500 DVT 0.00 950. CHESEPATION FEARE TIME AMOUNT FACTOP NAME 3.00, 1.0000E+ 0. 1.3363E- 4. 8ME; 2.44, 5.0000E- 1. 8.0298E- 6. 8BENDENE 6.05. 1.0000E+ 0. 8.1168E- 5. 0TOLUBENE 8.77. 1.0000E+ 0. 9.4973E- 5. 8ETHYLBENDENE 9.29. 1.0000E+ 0. 1.1201E- 5. 8P-XYLENE 9.54. 1.0000E+ 0. 8.1009E- 6. 8M-XYLENE 10.28. 1.0000E+ 0. 9.5986E- 6. 80-XYLENE 11.29. 1.0000E+ 0. 8.4709E- 5. 8CHLOROBENDENE 17.61. 1.0000E+ 0. 1.0000E+ 0. 8M-DICHLORDBENDENE 18.38. 1.0000E+ 0. 1.0000E+ 0. SP-DICHLORBENDENE NAME AMOUNT FACTOR TIME 9. USER PROGRAMS FOST-ANAL DIALG-PRG PARAM-FILE HIFUS ILE 4. FEPORTS . RDVC ORPTS L1. ``` # COMPUTER - AUTOSAMPLER SEQUENCE USED FOR ## WATER ANALYSES FOR PURGEABLE AROMATICS ``` SEF 10. 1982 9:50 SEQUENCE: SEC218 CHANKEL 21 SUBSECHENCE 1 METHOD PUREO: TO ICIALC-PPG PARAM-FILE AMERI WEMPE STOP 3. 11. : 17-ETL# FOST-4426: 18E5- 14 1 SAMPLIE SAMPLE-MAME STI-AMT BILA PROC-FILE FAM-FILE NICL-F SMF-AMT 1.0000 1.0000 1. PA0001 . RA0001 · 100.00. 1.0000 1.0000 2. PAGGG2 3. PAGGG3 . 100.00. . RA0001 . RAGGO3 1.0000 73 · 100.00* 1.0000 7- . RA0004 160.00 1.0000 1.0000 4. PA000- RA0005 RA0006 RA0007 1.000C 1.0000 5. PA0005 1.0000 7.7 1.0000 6. PA000: 7. PA000: 100.00: , 100.00· 1.0000 1.0000 . PA0002 - PA0003 . 100.00. 1.0000 1.0000 8. PA0003 1.0000 1.0000 100.00 9. PAGGG- :è 710 E 10. PA0010 1.0000 . RAG010 · 100.00s 1.00000 ``` ## APPENDIX 4 COMPUTER STATISTICAL PROGRAMS #### SASRUN 1 ``` //WENHIOLA JOB (O,K348CH), DUNOVANT SASRUNI', // TIME=(0,30), REGION=260K, MSGLEVEL=(1,1) /*ROUTE PRINT RMT3 // EXEC SAS796, REGION=250K //DCENTGC DD DSN=WENHIOl.DCENTCC, DISP=OLD, UNIT=EYSDA, VOL=CER=WRK151 //DXCL DD DSN=WENHICL.DXCL.DISP=OLD.UNIT=SYSDA.VOL=SER=XRK151 //DWARO DD DSN=WENHIO1.DWARO.DISP=OLD.UNIT=SYSDA,VOL=SER=WRK151 //DACTPK DD DSN=WENHIOL.DACTPK.DISP=OLD.UNIT=SYSDA,VOL=SER=WRK151 //DACTSP DD DSN=WENHIO1.DACTSP.DISP=OLD.UNIT=SYSDN.VOL=SER=VRK151 //DACTDAY DO DEN=VENHIOL.DACTDAY, DISP=OLD, UNIT=SYSDA, VOL=SER=WRK151 //WRITE DO UNIT=3380, DEN=VENHICL. SASRUNL, // DISP=(NEA', CATLG), SPACE=(TRK, (5,5), RLSE), VOL=SER=M80116 //SAS.SYSIN DD . DATA ONE; INFILE DCENTGC: INPUT SPL 2-4 PLT 6 DAY P NO 10-11 DATE 12-13 TIME 15-18 PPM 20-22 MGM 24-26 FLO 28-30 RAIN 32 DET 34 COL 35 PH 38-40 AT 42-43 WT 45-46 HUM 48-49 SS 51-53 DG 55-57 CON 59-51 PO4 63-65 P 67; DATA TWO: INFILE DWARD: INPUT SPL 2-4 ID 6-7 P 9 WMEK 11-16 WBENZ 18-23 WTOL 25-30 WETB2 32-37 WXYL 39-44 WCL2BZ 52-59 WTAUGL 60-66 WZAUGL 70-76 WIABZ 73-84; DATA THREE; INFILE DACL: INPUT SPL 2-4 ID 5-7 P 9 WMECL 11-16 WCLOR 1E-22 WTRIC 24-29 WB2C 31-35 WTCE 37-41 WBC2 43-46 WPCE 48-53 WTCUGL 55-61 WTMC 63-69 WTMCBZ 71-77; DATA FOUR; INFILE DACTPK; INPUT SPL 2-4 ID 5-7 P 9 CTRIC 11-15 CBENZ 17-21 CTCE 23-27 CPCE 29-33 CTOL-35-39 CXYL 41-45 CCLBZ 47-51 CMEK 85-90 ONIBK 92-96 CTPPM 53-58 CTMGM 60-65 CZPPN 70-75 CZMGM 77-82: DATA FIVE; INFILE DACISP: INPUT SPL 2-4 ID 5-7 P 9 CTRIC 11-15 CBENZ 17-21 CTCE 23-27 CPCE 29-33 CTOL 35-39 CCLBZ 41-45 CMEK 47-51 CMIBK 53-57 CXYL 59-63 CTPPM 65-59 CTMGM 70-75 CZPPM 77-82 CZMGM 84-90 NOTE 92: DATA SIX: INFILE DACIDAY: INPUT SPL 2-4 ID 5-7 P 9 CTRIC 11-14 CBENZ 15-19 CTCE 21-24 CPCE 26-29 CTOL 31-34 CTPPM 36-39 CTMGN 41-45 CZPPM 47-53 CZMGM 55-61; PROC SORT DATA=ONE; BY SPL; PROC SCRT DATA=TWO; BY SPL; PROC SORT DATA=THREE; BY SPL; IPROC SORT DATA=FOUR; BY SPL; PROC SORT DATA=FIVE; BY SPL; PROC SORT DATA-SIX; BY SPL; DATA WRITE.ALL; MERGE ONE TWO THREE FOUR FIVE SIX; BY SPL; PROC PRINT DATA-WRITE.ALL: ``` ``` //WENHIO11 JOS (O, K348CH), 'DUNOVANT SASRUN2', // TIME=(0,30), REGION=256K /*ROUTE PRINT RMT3 // EXEC SAS795 //WRITE DD UNIT=3380, VOL=SER=ME0116, // DSN=WENHICL.SASRUN], DISP=OLD, SPACE=(TRK, (5,5), RLSE) //SAS.SYSIN DD * DATA ONE; SET WRITE. ALL; PROC SORT: BY PLT: PHOC CORR DATA=WRITE.ALL; VAR PPM; WITH DAY; PRUC CORR DATA-WRITE.ALL: VAR PPM; WITH TIME; PRUC CORR DATA=KRITE.ALL; VAR PPM; WITH FLO; PROC CORR DATA-WRITE.ALL; VAR PPM; WITH RAIN; PROC CORR DATA=WRITE.ALL; VAR PPM; WITH HUN; PROC CORR DATA-WRITE.ALL; VAR PPM; WITH DET; PROC CORR DATA=WRITE.ALL; VAR PPM; WITH COL; PROC CORR DATA=WRITE.ALL; VAR PPM; WITH PH; PROC CORR DATA-WRITE.ALL; VAR PPM; WITH WTAUGL; PINC CORR DATA-WRITE.ALL; VAR PPM; WITH WIZAUGL; PROC CORR DATA-WRITE.ALL; VAR PPM; WITH WTABZ; PROC CORR DAYA=KRITE.ALL; VAR PPM; WITH WTCUGL; PROC CORR DATA-WRITE.ALL; VAR PPM; WITH WTAC; PROC CORR DATA=APITE.ALL; VAR PPM; WITH WTACEZ; PROC CORR DATA-WRITE.ALL; VAR PPM; WITH CTPPM; PROC CORR DATA-WRITE.ALL; VAR PPM: WITH CZPPM: PROC REG; MODEL PPM=PLT; ``` ``` //WENHI 012 JOB (0, K348CH), 'DUNOVANT' SASRUN3', // TIME=(0,30),REGION=255K /*ROUTE PRINT RMT3 // EXEC SAS796 //WRITE DD UNIT=3380, VOL=SER=M80115, // DEN=WENHIO1.SASRUN1, DISP=OLD, SPACE=(TKK, (5,5), RLSE) //SAS.SYSIN DD * DATA ONE; SET WRITE. ALL: PROC ANOVA DATA=WRITE.ALL; CLASS PLT; MODEL PPM=PLT; PROC GLM DATA=WRITE.ALL; CLASS PLT; MODEL PPM=PLT; LSMEANS PLT/E STDERR PDIFF: PROC SORT DATA-WRITE.ALL; BY PLT; PROC CORR DATA=WRITE.ALL; BY PLT; VAR PPM; WITH DAY—HUM; PROC PLOT DATA=WRITE.ALL; BY PLT; PLOT PPM* (DAY—HUM); PROC CORR DATA=WRITE.ALL NOMISS; BY PLT; VAR PPM; WITH WMEK-CZMCM; PROC PLOT DATA=WRITE.ALL; BY PLT; PLOT PPM* (WMEK-CZMGM); PROC GLM DATA=WRITE.ALL; CLASS PLT; MODEL PPM=PLT FLO PLT*FLO; PROC GLM DATA=WRITE.ALL:CLASS PLT: MUDEL PPM=PLT FLO: ``` ``` //w.Eniii 014 JOB (0.K348CH). 'DUNOVANT SASRUN4'. // TIME=(0,30), REGION=1024K /*RJUTE PRINT PHT3 // EXEC SAS795 //WRITE DC UNIT=3380, VOL=SER=M80116, // DSN=WENHICL.SASRUNL,DISP=OLD,SPACE=(TRK, (5,5),RLSE) //SAS.SYSIN DO * DYTA ONE; SET WRITE. ALL; PROC SORT DATA=ARITE.ALL; BY PLT; PROC GLM; CLASS PLT; MODEL PPM=PLT FLO PLT*FLO; PROC GLA; CLASS PLT; MODEL PPM=PLT FLO; PROC CORR; BY PLT; VAR PPH; WITH WEK-CZMGM; PROC REG; BY PLT; MODEL PPM=PLT; OUTPUT OUT=BOTH! P=PRPPM; PROC PLOT DATA-BOTH1; PLOT PPM+PLT PRPPM+PLT='+'/OVERLAY; TITLE PREDICTED VS. ACTUAL PPM: PROC REGIEY PLT: MODEL CIPPM-PPM: OUTPUT OUI-BOTH2 P-PRCTPPM: PROC PLOT DATA=BOTI:2:PLOT CTPPM*PPM PRCTPPM*PPM="*"/OVERLAY; TITLE PREDICTED VS. ACTUAL CIPPM; PROC REGIRY PLT: MODEL CZPPN=PPM; OUTPUT OUT=BOTH3 P=PRCZPPM; PROC PLOT DATA=BOTH3; PLOT CZPPM*PPM: PACZPPM*PPM='*'/OVERLAY; TITLE PREDICTED VS. ACTUAL CZPPM; PRUC REG; BY PLT; MODEL WTAC=PPH; OUTPUT OUT=BOTH4 P=PRWTAC; PROC PLOT DATA=EOTH: PLOT WTAC*PPM PRATAC*PPM=***/OVERLAY: TITLE PHEDICTED VS. ACTUAL WIAC: PROC REG; BY PLT; MODEL WTAUGL=PPM; OUTFUT OUT=BOTH5 P=PRVTAUGL; PROC PLCT DATA=BUTH5; PLOT WTAUGL*PPM PR-TAUGL*PPM='*'/OVERLAY; TITLE PREDICTED VS. ACTUAL WTAUGL; PROC REG; BY PLT: MODEL WZAUGL=PPM: OUTPUT OUT=BOTHS P=PRVZAUGL: PROC PLOT DATA=BOTH6; PLOT WZAUGL*PPM PRAZAUGL*PPM='*'/OVERLAY; TITLE PREDICTED VS. ACTUAL WZAUGL; PROC REG; BY PLT; MODEL WTABZ=PPM; OUTPUT OUT=BOTH? P=PR:TABZ; PROC PLOS DATA=EOTH7; PLOS WTABZ+PPM PRWTABZ+PPM='+'/OVERLAY; TITLE PREDICTED VS. ACTUAL WTABZ: PROC REG; BY PL1': MODEL WTCUGL=PPM: DUTPUT OUT=BOTHE P=PR: TCUGL: PROC PLUT DATA-BOTHE: PLOT WICUGL+PPM PRATCUGL+PPM="*"/OVERLAY: TITLE PREDICTED VS. ACTUAL WTCUGL; PROC REG; BY PLT; MODEL WTACBZ=PPM; OUTPUT OUT=BOTHS P=PRWTACBZ; PROC PLOT DATA-BOTHS: PLOT WTACBZ*PPM PHATACBZ*PPM='*'/OVERLAY: TITLE PREDICTED VS. ACTUAL WTACB2; PROC REG; BY PLT; MODEL WTACBZ = CTPPM; OUTPUT OUT=BOTHA P=PRATACBZ; PROC PLOT DATA-BOIHA; PLOT WIACBZ*CTPPM PRVTACBZ*CTPPM='*'. OVERLAY; TITLE PREDICTED VS. ACTUAL WINCB2; ``` ``` //WENHIO16 JOB (0,K34ECH), DUNOVANT SASRUN6', // TIME=(0,30),REGION=1024K /*ROUTE PRINT RMT3 // EXEC SA5793 //WRITE DD UNIT=3390, VOL=SER=M80116, // DGN=WENHIOL.SASRUNL, DISP=OLD, SPACE= (TRK, (5,5), RLSE) //SAS.SYSIN DD * DATA ONE; SET WRITE.ALL; IF PLT=1 THEN DO: FLO1=FLO; PPM1=PPM; END; IF PLT=2 THEN DO; FLO2=FLO; PPM2=PPM; END; IF PLT=3 THEN DO; FLO3=FLO; PPM3=PPM; END; PROC PLOT; PLOT PPM1*FLO1='A' PPM2*FLO2='B' PPM3*FLO3='C'/ OVERLAY; PROC CORR; BY PLT; VAR DAY-CZMGM; ``` ``` //WEIHIO17 JOB (0,K348CH), DUNOVANT SASRUN7, // TIME=(0,30),REGION=1024K /*ROUTE PRINT RMT3 // EXEC SAS796 //WRITE DD UNIT=3380,VOL=SER=M80116, // DGN=WENHIO1.SASRUN1,DISP=OLD,SPACE=(TRK,(5,5),RLSE) //SAS.SYSIN DD * DATA ONE;SET WRITE.ALL; PROC CORR PEARSON SPEARMAN KENDALL;BY PLT; VAR DAY—HUM; PROC CORR PEARSON SPEARMAN KENDALL;BY PLT; VAR DAY TIME PPM WMEK—CZMGM; /* ``` ## APPENDIX 4.8 SASRUN 8 ``` '/WENHIO18 JOB (0,K348CH), 'DUNOVANT SASRUNB', / Time=(0,30), region=1024K *ROUTE PRINT RMT(1 "/ EXEC SAS795 /ARITE DD UNIT=3350, VOL=SER=M80116, // DSN=APMHIOL.SASRUNI, DISP=OLD, SPACE= (TRK, (5,5), RLSE) "/sas.sysin do * MIA ONE; SET WRITE. ALL; FOC NPARIWAY; CLASS PLT; VAR CIPPM CZPPM CTOL CTCE CMIBK CBENZ; ATA TWO: SET WRITE.ALL; IF 0900 LE TIME LE 1200 THEN AMPM=1; IF 1201 LE TIME LE 1500 THEN AMPM=2; IF 15C1 LE TIME LE 1800 THEN AMPM=3; IF 1001 LE TIME LE 2100 THEN AMPM=4; TROC GLM; CLASS PLT AMPM DAY; 10DEL PPM=AMPM PLT DAY; MATA THREE; SET WRITE.ALL; IF 2 LE DAY LE 4 THEN DO=1; IF DAY=1 THEN DD=2; IF DAY=5 THEN DD=2; IF 6 LE DAY LE 7 THEN DO=3; PROC GLM; CLASS DD PLT DAY; DODEL PPM=DD PLT DAY; MIA FOUR; SET WRITE.ALL; ROC PLOT; BY PLT; *LOT PPM*CTOL; ROC PLON; BY PLT; *LOT PPM*CTPPM; ROC PLOT: BY PLT; "LO'I PPM"CZPPM: *CC PLOT; BY PLT; *LOT PPM*CMIBK; PROC PLOT; BY PLT; LOT PPM*CCLBZ; FROC PLOT; BY PLT; PLOT PPM*CPCE; ROC PLOT; BY PLT; LOT CTOL WTOL: TWO PLOT; BY PLT; *LOT CTPPM*WTAC; FROC PLOT: BY PLT: PLOT CBENZ*WBENZ; PROC PLOT; BY PLT; FLOT CTCE WTCE; AUC PLOT; BY PLT; ``` # APPENDIX 5 DETERMINATION OF A STATISTICAL MODEL FOR THE CENTURY OVA DATA APPENDIX 5.1 STREET ST DETERMINATION OF A PROPER STATISTICAL MODEL | Model No. | Mode1 | Degrees of
Freedom | Likelihood-
Ratio Chi Square | Probability | |-----------|-----------------------------------|-----------------------|---------------------------------|-------------| | | Dlant | <u>ر</u>
بر | ול טול | o | | • | | 1 | | | | 7 | Time | 16 | 221.00 | 0.0 | | ë. | Peak | 15 | 87.92 | 0.000 | | 4 | Plant, Time | 14 | 208.70 | 0.0 | | 5. | Time, Peak | 14 | 86.41 | 0.000 | | • | Plant, Peak | 13 | 75.62 | 0.000 | | 7. | Plant, Time, Peak | 12 | 74.11 | 0.000 | | œ | Plant-Time | 12 | 206.93 | 0.0 | | Ġ |
Plant-Peak | σ | 20.53 | 0.0149 | | 10. | Time-Peak | 12 | 71.71 | 0.000 | | 11. | Plant, Time-Peak | 10 | 59.41 | 0.000 | | 12. | Time, Plant-Peak | 80 | 19.02 | 0.0147 | | 13. | Peak, Plant-Time | 10 | 72.34 | 0.000 | | 14. | Plant-Time, Plant-Peak | 9 | 17.25 | 0.0084 | | 15. | Plant-Peak, Time-Peak | 9 | 4.32 | 0.6330 | | 16. | Time-Peak, Plant-Time | 80 | 57.64 | 0.000 | | 17. | Plant-Time, Plant-Peak, Time-Peak | 4 | 3.46 | 0.4838 | The goal of this statistical program is to find a model that fits well (i.e., small Chi Square), with as few terms as possible. The best fitting model is as follows: log P_{Plant-Time-Peak} = U_{Plant} + U_{Time} + U_{Peak} + Uplant Time + Uplant Peak + UTime Peak This model has a Chi Square (x^2) of 3.46 with 4 degrees of freedom which yields a P <0.005. If the plant-peak term is eliminated, there are only 4 degrees of freedom with a χ^2 diff = 54.18 as follows: $(17)-(16) = X^2$ diff = 57.64 - 3.46 = 54.18; df = 4 Therefore, the plant-peak term must be retained since P <0.005. If the plant-time term is eliminated the result is as follows: $(17)-(15) = X^2$ diff = 4.32 - 3.46 = 0.86; df = 2 This X^2 diff is not significant and the plant-time peak can be eliminated. This yields the following model: $\log P_{\texttt{Plant-Time-Peak}} = U_{\texttt{Plant}} + U_{\texttt{Time}} + U_{\texttt{Peak}}$ + UPlant-Peak + UTime Peak The χ^2 for this model alone is also very small which indicates a good fitting model. This simplified model indicates that all first order interactions between plant, time and peak must be considered except the interaction of plant with time. #### REFERENCES CITED IN TEXT - 1. Guidelines for Establishing List Procedures for the Analysis of Pollutants, 40 CFR, Part 136, 44, 69464. - 2. Reichart, J., et al., "Carcinogenic Substances Occurring in Water and Soil," Arch. Hyg. Bakt., Vol. 155, 1971. - 3. Schmidt, T. T., et al., "Input of PCB's Into California Coastal Waters from Urban Sewage Outfalls," Bulletin of Environmental Contamination and Toxicology, Vol. 6, No. 3, 1971. - 4. Lawrence, J., et al., "Adsorption of PCB's from Aqueous Solutions and Sewage," Env. Sci. and Tech., Vol. 10, 1976. - Federal Register, 44, 15926, March 15, 1979. 44, 43660, July 25, 1979. 44, 56628, October 1, 1979. - 6. Glaze, W. H., et al., "Analysis of New Chlorinated Organic Compounds in Municipal Wastewaters After Terminal Chlorination," In: Identification and Analysis of Organic Pollutants in Water, Ed. Keith, L. H, Ann Arbor Science, Ann Arbor, Michigan, 1976. - 7. DeWalle, F. B., et al., "Presence of Priority Pollutants and Their Removal in Sewage Treatment Plants," U.S. EPA, Grant R 806102, July 1981. - 8. Pellizzari, E. D., et al., "Collection and Analysis of Purgeable Organics Emitted from Treatment Plants, U.S. EPA-600/2-80-017, March 1980. - 9. Cohen, J. M., et al., "National Survey of Municipal Wastewaters for Toxic Chemicals," U.S. EPA, October 1981. - 10. Kyosai, S., et al., "Desorption of Volatile Priority Pollutants in Sewers," U.S. EPA Report, September 1981. - 11. Petrasek, A. C., "Removal and Partitioning of the Volatile Priority Pollutants in Conventional Wastewater Treatment Plants, U.S. EPA, October 1981. - 12. NIOSH Health Hazard Evaluation Report (HETA 81-207-945), Metropolitan Sewer District, Cincinnati, Ohio, August 1981. - 13. NIOSH HEalth Hazard Evaluation Report (HETA 81-134-1079), Metropolitan Sewer District, Cincinnati, Ohio, March 1982. - 14. Toogood, S. J., Hobson, J. A., "The Determination of Safe Limits for the Discharge of Volatile Materials to Sewers," Water Research Centre Technical Report TR-142 and Supplement, June 1980. - 15. Lurker, P. A., et al., "Worker Exposure to Chlorinated Organic Compounds from the Activated-Sludge Wastewater Treatment Process," Am. Ind. Hyg. Assoc. J., Vol. 44, No. 2, 109, 1983. - Decker, D. W., "Worker Exposure to Organic Vapors at a Liquid Chemical Waste Incinerator," Am. ind. Hyg. Assoc. J., Vol. 44, 296, 1983. - 17. Staley, L. J., et al., "An Assessment of Emissions from a Hazardous Waste Incineration Facility," Proceedings of the Eighth Annual Research Symposium, U.S. EPA 600/9-83-003, April 1983. - 18. Barsky, J., et al., "Simultaneous Multiinstrumental Monitoring of Sewer Headspaces by Several Direct-Reading Instruments," submitted to Am. Ind. Hyg. Assoc. J., 1983. - 19. Black and Vetch/consulting engineers, "Report on Priority Pollutant Sampling and Analysis for the Metropolitan Sewer District of Greater Cincinnati, Kansas City, Missouri, 1982. - 20. Operating and Service Manual for Century Systems Portable Organic Vapor Analyses, Model OVA-128, Century Systems Corp., Arkansas City, Kansas. - 21. H-NU Systems, Inc., HNU PI 101 Owners Manual, Newton Upper Falls, Mass., 1980. - 22. Elia, V. J., et al., "Hazardous Chemical Exposure at a Municipal Wastewater Treatment Plant," Environ. Research (In Press), 1983. - 23. Clean Water Act of 1971 (PL 95-217) Section 307 (a). - 24. National Resources Defense Council (NRDC) et al., 8 ERC 2120 (DDC 1976) modified 12 ERC 1883 (DDC 1979). - 25. Selected Analytical Methods Approved and Cited by the U.S. EPA, Supplemental to the Fifteenth Edition of Standard Methods for the Examination of Water and Wastewater, 1981. - 26. Methods for Organic Chemical Analyses of Municipal and Industrial Wastewater, U.S. EPA, July 1982 (#601, 602). - 27. Dietz, E. A. J. and Singley, K. F., "Determination of Chlorinated Hydrocarbons in Waters by Headspace Gas Chromatography," Analytical Chemistry, Vol. 15, No. 11, September 1979. - 28. Driscoll, J. N., Becker, J. H., "Industrial Hygiene Monitoring with a Variable Selectivity Photoionization Analyzer," American Laboratory, November 1979. - 29. Barsky, J. B., et al., "An Evaluation of 10.2 eV and 11.8 eV Photoionization Detectors, an H₂S Ecolyzer and the Century OVA for Monitoring Organic Vapors in High Humidity Atmospheres," Am. Ind. Hyg. Assoc., (submitted June 1983). - 30. Feiler, H., "Fate of Priority Pollutants in Publicly Owner Treatment Works, Interim Report," U.S. EPA, No. 440/1-80/301, 1980. - 31. SAS Users' Guide: Basics and Statistics,' Statistical Analysis System (SAS), SAS Institute, Cory, North Carolina, 1982. - 32. University of Cincinnati Computer Center (UCCC) WYLUR Processing System. - 33. Daniel, W. W., Biostatistics: A Foundation for Analysis in the Health Sciences, John Wiley and Sons, Second Edition, 1978. - 34. Threshold Limit Values for Chemical Substances and Physical Agents in the Work Environment with Intended Changes for 1982, American Conference of Governmental Industrial Hygienists (ACGIH), Cincinnati, Ohio. - 35. NIOSH/OSHA Pocket Guide to Chemical Hazards, DHEW (NIOSH) Publication No. 78-210, August 1980. - 36. Thibodeaux, L. J., et al., "Quantity and Relative Desorption Rates of Air Strippable Organics in Industrial Wastewater," Env. Sci. and Tech., Vol. 11, No. 9, 879, September 1977. - 37. "Sources of Toxic Pollutants Found in Influents to Sewage Treatment Plants," II. Muddy Creek Drainage Basin, Cincinnati, Ohio, EPA, MDSD, Final Report on Task Order No. 6, Contract No. 68-01-3857, Report No. ADL 81099-51, June 1979. #### ADDITIONAL REFERENCES USED BUT NOT CITED IN TEXT - 1. Roberts, P. V., "Removal of Priority Pollutants by Volatilization During Wastewater Treatment," U.S. EPA Report, Project EPA R-806631. - 2. Pellizzari, E. D., "Volatile Organics in Aeration Gases at Municipal Treatment Plants," U.S. EPA Contract No. 68-03-2780, June 1981. - 3. Petrasek, A. C. et al., "Fate of Toxic Organic Compounds in Wastewater Treatment Plants," U.S. EPA, December 1981. - 4. Callahan, M. A., "Water-Related Environmental Fate of 129 Priority Pollutants," EPA-440/4-79-029a. - 5. Convery, J. J., et al., "Occurrence and Removal of Toxics in Municipal Wastewater Treatment Facilities," U.S. EPA, Paper for presentation at the Seventh Joint U.S./Japan Conference in Tokyo, 1980. - 6. Westick, J. J., and Cummins, M.D., "Collection of Automatic Composite Samples Without Atmospheric Exposure, JWPCF, 51, 2948, December 1979. - 7. Warner, H. P., "Determination of Henry's Law Constants of Selected Priority Pollutants," U.S. EPA, April 1980. - 8. Thistlehwayte, D. K. B., "Control of Sulphides in Sewage Systems," Ann Arbor Science Publishers, Inc., Ann Arbor, Michigan, 1972. - 9. Kingsley, B. A., Selaver, S. J., "Sampling and Analysis of Purgeable Organic Compounds in Water Using Solids and Thermal Desorption," Abstract from Amer. Chem. Society Meeting, Seattle, Washington, March 1983, p. 194. - 10. West, D. S., et al., "Portable Minature Sampler for Potential Airborne Carcinogens in Microenvironments: Phase 2 Evaluation," U.S. EPA-600/S2-81-165, March 1982. - 11. Weber, W. J., et al., "Effectiveness of Activated Carbon for Removal of Toxic and/or Carcinogenic Compounds from Water Supplies," U.S. EPA-600/S2-81-057, June 1981. - 12. Burch, D., "Ambient Air Non-Methane Hydrocarbon Monitor," U.S. EPA-600/S2-80-201, May 1981. - 13. Weber, R. C., et al., "Vapor Pressure Distribution of Selected Organic Chemicals." U.S. EPA-600/S2-81-021, May 1981. - 14. Jayanty, R. K. M., et al., "Laboratory Evaluation of Non-Methane Organic Carbon Determination in Ambient Air by Cryogenic Preconcentration and Flame Ionization Detection," U.S. EPA-600/S4-82-019, July 1982. - 15. Brown, G. E., et al., "Response Factors of VOC Analyzers Calibrated with Methane for Selected Organic Chemicals," U.S. EPA-600/S2-81-002, May 1981. - 16. DuBose, D. A., et al., "Response of Portable VOC Analyzers to Chemical Mixtures," U.S. EPA-600/S2-81-110, September 1981. - 17. Karaffa, M. A., "Industrial Hygiene Evaluation and Recommendations for a Comprehensive Health and Safety Program for Sewer Maintenance Workers," Prepared for the Metropolitan Sewer District of Greater Cincinnati by PEDCO Environmental Inc., March 1982. - 18. Thomas, Q. V., et al., "The Chromatographic and GC/MS Analysis of Organic Priority Pollutants in Water," Journal of Chromatographic
Science, Vol. 18, November 1980. - 19. Bellar, T. A., Lichtenberg, J. J., "Determining Volatile Organics at Microgram per Liter Levels by Gas Chromatography." J. Am. Water Works Assoc., 66, 1974. - Angell, J. B., et al., "A Prototype Gas Analysis System Using a Miniature Gas Chromatograph," U.S. EPA-700/7-80-184, December 1980. - Wilson, J. L., "Determination of Volatile Organics in Industrial and Municipal Wastewaters," U.S. EPA-600/S4-81-071, December 1981. - 22. Singh, H. B., et al., "Atmospheric Measurements of Selected Hazardous Organic Chemicals," U.S. EPA-600/S3-81-032, July 1981.